

B. REFERENCES

American Concrete Institute (ACI)

- — — — —, ACI SP-66(94), "ACI Detailing Manual," 1994.
- — — — —, ACI 117-90, "Standard Specifications for Tolerances for Concrete Construction and Materials," 1990.
- — — — —, ACI 304, "Handling Concrete."
- — — — —, ACI 211.1 R, "Standard Practice for Selecting Proportions for Normal, Heavyweight, and Mass Concrete," 1991.
- — — — —, ACI 347, "Guide to Formwork for Concrete," 1994.
- — — — —, ACI 349-01, "Code Requirements for Nuclear Safety Related Concrete Structures," 2001.

American Institute of Steel Construction (AISC)

- — — — —, AISC 341, "Seismic Provisions for Structural Steel Buildings."
- — — — —, AISC N690-1994, "Specification for the Design, Fabrication, and Erection of Steel in Safety-Related Structures for Nuclear Facilities."

American Iron and Steel Institute (AISI)

- — — — —, "AISI Specification for the Design of Cold-Formed Steel Structural Members," Parts 1 and 2, 1996 Edition and 2000 Supplement.

American National Standards Institute (ANSI)

- — — — —, ANSI A58.1, "Minimum Design Loads for Buildings and Other Structures," 1982.
- — — — —, ANSI B16.34, "Valves—Flanged, Threaded, and Welding End."
- — — — —, ANSI B31.1, "Power Piping."
- — — — —, ANSI N13.1, "Guide to Sampling Airborne Radioactive Materials in Nuclear Facilities," 1969.
- — — — —, ANSI N15.8, "Nuclear Material Control Systems for Nuclear Power Plants," 1974.

— — — — —, ANSI N45.2, “Quality Assurance Program Requirements for Nuclear Power Plants.”

— — — — —, ANSI N45.2.1, “Cleaning of Fluid Systems and Associated Components During Construction Phase of Nuclear Power Plants,” 1973.

American National Standards Institute/Air Movement and Control Association (ANSI/AMCA)

— — — — —, ANSI/AMCA 210-1985, “Laboratory Methods of Testing Fans for Rating.”

— — — — —, ANSI/AMCA 211-1987, “Certified Ratings Program—Air Performance.”

— — — — —, ANSI/AMCA 300-1985, “Reverberant Room Method of Testing Fans for Rating Purposes.”

— — — — —, ANSI/AMCA 500-1989, “Testing Methods for Louvers, Dampers, and Shutters.”

American National Standards Institute/American Nuclear Society (ANSI/ANS)

— — — — —, ANSI/ANS-HPSSC-6.8.1-1981, “Location and Design Criteria for Area Radiation Monitoring Systems for Light Water Nuclear Reactors,” May 1981.

— — — — —, ANSI/ANS 2.3, “Standard for Estimating Tornado and Extreme Wind Characteristics at Nuclear Power Sites.”

— — — — —, ANSI/ANS 3.5-1998, “Nuclear Power Plant Simulators for Use in Operator Training and Examination.”

— — — — —, ANSI/ANS 4.5, “Criteria for Accident Monitoring Functions in Light-Water Cooled Reactors.”

— — — — —, ANSI/ANS 5.1, “Decay Heat Power in Light-Water Reactors,” 1979.

— — — — —, ANSI/ANS 56.8-1994, “Containment System Leakage Testing Requirements.”

— — — — —, ANSI/ANS 58.8-1984, “Time Response Design Criteria for Nuclear Safety Related Operator Actions.”

American National Standards Institute/Air Conditioning and Refrigeration Institute (ANSI/ARI)

— — — — —, ANSI/ARI 410-1991, “Forced-Circulation Air-Cooling and Air-Heating Coils.”

— — — — —, ANSI/ARI 620-1996, “Self-Contained Humidifiers for Residential Applications.”

American National Standards Institute/American Society of Mechanical Engineers (ANSI/ASME)

— — — — —, ANSI/ASME AG-1-1997, “Code on Nuclear Air and Gas Treatment.”

— — — — —, ANSI/ASME AG-1a-2000, “Housings.”

— — — — —, ANSI/ASME NQA-1, “Quality Assurance Program Requirements for Nuclear Facilities,” 1983 Edition through NQA-1b-1991 Addenda.

— — — — —, ANSI/ASME NQA-2-1983, “Quality Assurance Requirements for Nuclear Power Plants.”

— — — — —, ANSI/ASME OM-1995, “Code for the Operation and Maintenance of Nuclear Power Plants.”

American National Standards Institute/Compressed Gas Association (ANSI/CGA)

— — — — —, ANSI/CGA G-7.1, “Commodity Specification for Air.”

American National Standards Institute/Institute for Electrical and Electronics Engineers (ANSI/IEEE)

— — — — —, ANSI/IEEE Std 338-1987, “IEEE Standard Criteria for the Periodic Surveillance Testing of Nuclear Power Generating Station Safety Systems.”

— — — — —, ANSI/IEEE Std 379-1988, “IEEE Standard Application of the Single-Failure Criterion to Nuclear Power Generating Station Safety Systems.”

— — — — —, ANSI/IEEE Std 1042-1987, “IEEE Guide to Software Configuration Management.”

American National Standards Institute/Instrumentation, Systems, and Automation Society (ANSI/ISA)

— — — — —, ANSI/ISA S7.3-1981, “Quality Standard for Instrument Air.”

American National Standards Institute/American Society of Heating, Refrigerating, and Air Conditioning Engineers (ANSI/ASHRAE)

— — — — —, ANSI/ASHRAE 33-1978, “Methods of Testing for Rating Forced Circulation Air Cooling and Air Heating Coils.”

— — — — —, ANSI/ASHRAE 52.1-1992, “Gravimetric and Dust-Spot Procedures for Testing Air-Cleaning Devices Used in General Ventilation for Removing Particulate Matter.”

American National Standards Institute/Underwriters Laboratories, Inc. (ANSI/UL)

— — — — —, UL 555, “Standard for Fire Dampers,” 1999.

— — — — —, UL 555S, “Standard for Smoke Dampers,” 1999.

— — — — —, UL 586, “Standard for High-Efficiency, Particular, Air Filter Units,” 1996.

— — — — —, UL 900, “Standard for Air Filter Units,” 1994.

— — — — —, UL 1096, “Standard for Electric Central Air Heating Equipment,” 1995.

— — — — —, UL 1996, “Standard for Electric Duct Heaters,” 1996.

American Nuclear Society (ANS)

— — — — —, ANS-5, “Decay Energy Release Rates Following Shutdown of Uranium-Fueled Thermal Reactors,” October 1971.

— — — — —, ANS-5.1-1973, “Decay Energy Release Rates Following Shutdown of Uranium-Cooled Thermal Reactors,” October 1971, revised October 1973.

— — — — —, ANS-18.2-1973, “Nuclear Safety Criteria for the Design of Stationary Pressurized Water Reactor Plants.”

— — — — —, ANS-56.2-1976, “Containment Isolation Provisions for Fluid Systems After a LOCA.”

— — — — —, ANS-57.1-1980, “Design Requirements for Light Water Reactor Fuel Handling Systems.”

— — — — —, ANS-57.2-1976, “Design Objectives for Light Water Reactor Spent Fuel Storage Facilities at Nuclear Power Stations.”

— — — — —, ANS-57.3-1981, “Design Requirements for New LWR Fuel Storage Facilities.”

American Society of Civil Engineers (ASCE)

— — — — —, ASCE 7-98, “Minimum Design Loads for Buildings and Other Structures.”

— — — — —, ASCE Paper 3269, “Wind Forces on Structures,” Vol. 126, Part II, 1961.

American Society of Heating and Air Conditioning Engineers (ASHRAE)

— — — — —, ASHRAE 62-1989, “Ventilation for Acceptable Indoor Air Quality.”

— — — — —, ASHRAE 62-1999, “Ventilation for Acceptable Indoor Air Quality.”

— — — — —, ASHRAE 126-2000, “Method of Testing HVAC Air Ducts.”

American Society of Mechanical Engineers (ASME)

ASME Code Cases

— — — — —, ASME Code Case 2142-1, “F-Number Grouping for Ni-Cr-Fe, Classification UNS N06052 Filler Metal, Section IX.”

— — — — —, ASME Code Case 2143-1, “F-Number Grouping for Ni-Cr-Fe, Classification UNS W86152 Welding Electrode, Section IX.”

— — — — —, ASME Code Case N-4-11, “Special Type 403 Modified Forgings or Bars, Section III, Division 1, Class 1 and CS,” February 25, 2002.

— — — — —, ASME Code Case N-60-5, “Material for Core Support Structures, Section III, Division 1,” September 7, 2001.

— — — — —, ASME Code Case N-122-2, “Procedure for Evaluation of the Design of Rectangular Cross Section Attachments on Class 1 Piping.”

— — — — —, ASME Code Case N-284-1, Revision 1, “Metal Containment Shell Buckling Design Methods,” 2001.

— — — — —, ASME Code Case N-318-5, “Procedure for Evaluation of the Design of Rectangular Cross Section Attachments on Class 2 or 3 Piping.”

— — — — —, ASME Code Case N-319-3, “Alternate Procedure for Evaluation of Stresses in Butt Welding Elbows in Class 1 Piping.”

— — — — —, ASME Code Case N-391-2, “Procedure for Evaluation of the Design of Hollow Circular Cross Section Welded Attachments on Class 1 Piping.”

— — — — —, ASME Code Case N-392-3, “Procedure for Evaluation of the Design of Hollow Circular Cross Section Welded Attachments on Class 2 and 3 Piping.”

— — — — —, ASME Code Case N-411-1, “Alternative Damping Values for Response Spectra Analysis of Class 1,2, and 3 Piping, Section III, Division 1,” February 20, 1988.

— — — — —, ASME Code Case N-509-1989, “Nuclear Power Plant Air-Cleaning Units and Components.”

— — — — —, ASME Code Case N-510-1989, “Testing Nuclear Air Cleaning Systems.”

— — — — —, ASME Code Case N-641, “Alternative Pressure-Temperature Relationship and Low Temperature Overpressure Protection System Requirements, Section XI, Division 1.”

— — — — —, ASME Code Case N-655, “Use of SA-738, Grade B, for Metal Containment Vessels, Class MC, Section III, Division 1,” February 25, 2002.

ASME Boiler and Pressure Vessel Code

— — — — —, Section III, “Nuclear Power Plant Components,” 1989.

— — — — —, Section III, “Nuclear Power Plant Components,” 1998 Edition, 2000 Addenda.

— — — — —, Section III, NC-2300, “Fracture Toughness for Materials (Class 2).”

— — — — —, Section III, ND-2300, “Fracture Toughness for Materials (Class 3).”

— — — — —, Section VIII, “Pressure Vessels,” Division 1, 1989.

— — — — —, Section XI, “Rules for Inservice Inspection of Nuclear Power Plant Components,” 1998 Edition, 2000 Addenda.

Other ASME Documents

— — — — —, ASME NOG-1, “Rules for Construction of Overhead and Gantry Cranes.”

— — — — —, ASME NQA-1, “Quality Assurance Program Requirements for Nuclear Facilities,” 1989 Edition through NQA-1-1991 Addenda.

— — — — —, ASME NQA-2a, Part 2.7, “Quality Assurance Requirements of Computer Systems for Nuclear Facility Applications.”

— — — — —, ASME Performance Test Code PTC-19.11 - 1970, “Steam and Water Sampling, Conditioning, and Analysis in the Power Cycle.”

American Society for Testing and Materials (ASTM)

— — — — —, ASTM A470, “Steel Forgings, Carbon and Alloy, Vacuum-Treated, for Turbine Rotors and Shafts,” 1993.

— — — — —, ASTM A615, “Standard Specification for Deformed and Plain Billet-Steel Bars for Concrete Reinforcement.”

— — — — —, ASTM A706, “Standard Specification for Low-Alloy Steel Deformed and Plain Bars for Concrete Reinforcement.”

— — — — —, ASTM A970, “Standard Specification for Headed Steel Bars for Concrete Reinforcement.”

— — — — —, ASTM C33, “Standard Specification for Concrete Aggregates.”

— — — — —, ASTM C94, “Standard Specification for Ready-Mixed Concrete.”

— — — — —, ASTM C131, “Standard Test Method for Resistance to Degradation of Small-Size Course Aggregate by Abrasion and Impact in the Los Angeles Machine.”

— — — — —, ASTM C150, “Specification for Portland Cement.”

— — — — —, ASTM C260, “Standard Specification for Air-Entraining Admixtures for Concrete.”

— — — — —, ASTM C311, “Standard Test Methods for Sampling and Testing Fly Ash or Natural Pozzolans for Use as a Mineral Admixture in Portland-Cement Concrete.”

— — — — —, ASTM C494, “Standard Specification for Chemical Admixtures for Concrete.”

— — — — —, ASTM C535, “Standard Test Method for Resistance to Degradation of Large-Size Course Aggregate by Abrasion and Impact in the Los Angeles Machine.”

— — — — —, ASTM C618, “Standard Specification for Coal Fly Ash and Raw or Calcined Natural Pozzolan for Use as Mineral Admixture in Concrete.”

— — — — —, ASTM D512, “Standard Test Methods for Chlorine Ion in Water.”

— — — — —, ASTM D1888, “Methods of Test for Particulate and Dissolved Matter in Water.”

— — — — —, ASTM D3843-00, “Standard Practice for Quality Assurance for Protective Coatings Applied to Nuclear Facilities.”

— — — — —, ASTM D3911-95, “Standard Test Method for Evaluating Coatings Used in Light-Water Nuclear Power Plants at Simulated Design Basis Accident (DBA) Conditions.”

— — — — —, ASTM D5144-00, “Standard Guide for Use of Protective Coating Standards in Nuclear Power Plants.”

— — — — —, ASTM E119, “Standard Test Method for Fire Tests of Building Construction and Materials.”

— — — — —, ASTM E185, “Standard Recommended Practices for Surveillance Tests for Nuclear Reactor Vessels.”

— — — — —, ASTM E185-82, “Standard Practice for Conducting Surveillance Tests for Light-Water Cooled Nuclear Power Reactor Vessels.”

— — — — —, ASTM E741-00, “Standard Test Method for Determining Air Change in a Single Zone by Means of a Tracer Gas Dilution.”

American Welding Society (AWS)

— — — — —, AWS D1.1-2000, “Structural Welding Code.”

— — — — —, AWS D1.4-1998, “Structural Welding Code - Reinforced Steel.”

Electric Power Research Institute (EPRI)

— — — — —, “Advanced Light Water Reactor Utility Requirements Document for Passive Plants, Volume III,” 1992.

— — — — —, “Piping and Fitting Dynamic Reliability Program, Volume 1,” Draft, November 1989.

— — — — —, EPRI 3448, “Procedure for Reviewing and Improving Power Plant Alarm Systems,” April 1990.

— — — — —, NCI-05, “Guidelines for Piping System Reconciliation.”

— — — — —, NP-933, “Nuclear Pressure Vessel Steel Database.”

— — — — —, NP-2511-CCM-A, “VIPRE-01: A Thermal-Hydraulic Code for Reactor Core,” Volumes 1–3, August 1989; Volume 4, April 1987.

— — — — —, NP-2628-SR, “EPRI PWR Safety and Relief Valve Test Report,” December 1982.

— — — — —, NP-2770-LD, “EPRI PWR Safety Valve Test Report,” December 1982.

— — — — —, NP-4453, “Heat Stress Management Program for Power Plants,” 1986.

— — — — —, NP-4767, “Evaluation of BWR Top-Guide Integrity,” November 1986.

— — — — —, NP-5067, “Good Bolting Practices, A Reference Manual for Nuclear Power Plant Maintenance Personnel,” Volume 1, “Large Bolt Manual,” 1987, and Volume 2, “Small Bolts and Threaded Fasteners,” 1990.

— — — — —, NP-5769, “Degradation and Failure of Bolting in Nuclear Power Plants,” April 1988.

— — — — —, NP-5930, “A Criterion for Determining Exceedance of the Operating Basis Earthquake,” July 1988.

— — — — —, NP-6041, "EPRI Seismic Margins Methodology," 1988.

— — — — —, NP-6559, "Voice Communication Systems Compatible with Respiratory Protection."

— — — — —, "Piping and Fitting Dynamic Reliability Program, Volume I," Draft, November 1989.

— — — — —, TR-100082, "Standardization of the Cumulative Absolute Velocity," December 1991.

— — — — —, TR-100370, "Fire Induced Vulnerability Evaluation (FIVE) Methodology," 1992.

— — — — —, TR-102323-R1, "Guidelines for Electromagnetic Interference Testing in Power Plants," approved by the NRC on April 16, 1996.

— — — — —, TR-103581, "Thermal Stratification, Cycling and Striping (TASCS)," 1994.

— — — — —, TR-106439, "Guideline on Evaluation and Acceptance of Commercial Grade Digital Equipment for Nuclear Safety Applications," approved by the NRC in April 1997.

— — — — —, TR-107330, "Generic Requirements Specification for Qualifying a Commercially Available PLC [Programmable Logic Controller] for Safety-Related Applications in Nuclear Power Plants," approved by the NRC on July 30, 1998.

EG&G, Inc.

— — — — —, EGG-LOFT-5867, "Quick-Look Report on LOFT Boron Dilution Experiment L6-6," May 1982.

— — — — —, EGG-M-03783, "PWR Response to an Inadvertent Boron Dilution Event," DE83 013666, presented at the Third Multiphase Flow and Heat-Transfer Symposium Workshop, April 18–20, 1983.

Energy Research, Inc.

— — — — —, ERI/NRC 95-211- P, Non-Proprietary, "An Assessment of Ex-Vessel Steam Explosions in the AP600 Advanced Pressurized Water Reactor," September 1996.

Federal Emergency Management Agency (FEMA)

— — — — —, FEMA-356, "Prestandard and Commentary for the Seismic Rehabilitation of Buildings."

— — — — —, FEMA 403, “World Trade Center Building Performance Study: Data Collection, Preliminary Observations and Recommendations,” May 2002.

Idaho National Engineering Laboratory (INEL) or Idaho National Engineering and Environmental Laboratory (INEEL)

— — — — —, INEL-94/0064, Non-Proprietary, “Common-Cause Failure Data Collection and Analysis System,” December 1995.

— — — — —, INEL-96/0040, Proprietary, “Top-Down Scaling Analysis Methodology for AP600 Integral Tests,” S. Banerjee, et al., May 1997.

— — — — —, INEL-96/0040, Non-Proprietary, “Top-Down Scaling Analysis Methodology for AP600 Integral Tests,” S. Banerjee, et al., May 1997.

— — — — —, INEL-96/0400, Proprietary, “Adequacy Evaluation of RELAP5/Mod3, Version 3.2.1.2, for Simulating AP600 Small-Break Loss-of-Coolant Accidents,” Appendices A, B, C, and D, April 1997.

— — — — —, INEL-96/0400, Non-Proprietary, “Adequacy Evaluation of RELAP5/Mod3, Version 3.2.1.2, for Simulating AP600 Small-Break Loss-of-Coolant Accidents,” Appendices A, B, C, and D, April 1997.

— — — — —, INEL/EXT-97-00779, Non-Proprietary, “Potential for AP600 In-Vessel Retention Through Ex-Vessel Flooding,” INEEL Letter Report, December 1997.

Institute for Electrical and Electronics Engineers (IEEE)

— — — — —, IEEE Std 279-1971, “Criteria for Protection Systems for Nuclear Power Generating Stations.”

— — — — —, IEEE Std 317-1976, “Electric Protection Assemblies in Containment Structures for Nuclear Power Generating Stations.”

— — — — —, IEEE Std 323-1974, “IEEE Standard for Qualifying Class 1E Equipment for Nuclear Power Generating Stations.”

— — — — —, IEEE Std 338-1987, “IEEE Standard Criteria for Periodic Testing of Nuclear Power Generating Stations.”

— — — — —, IEEE Std 344-1987, “IEEE Recommended Practices for Seismic Qualification of Class 1E Equipment for Nuclear Power Generating Stations.”

— — — — —, IEEE Std 379-1988, “Application of the Single Failure Criterion to Nuclear Power Generating Station Class 1E Systems.”

— — — — —, IEEE Std 382-1996, "IEEE Standard for Qualification of Actuators for Power-Operated Valve Assemblies With Safety-Related Functions for Nuclear Power Plants."

— — — — —, IEEE Std 383, "IEEE Standard for Type Test of Class 1E Electric Cables, Field Splices, and Connections for Nuclear Power Generating Stations."

— — — — —, IEEE Std 384-1974, "IEEE Standard Criteria for Independence of Class 1E Equipment and Circuits."

— — — — —, IEEE Std 384-1992, "IEEE Standard Criteria for Independence of Class 1E Equipment and Circuits."

— — — — —, IEEE Std 422-1986, "IEEE Guide for the Design and Installation of Cable Systems in Power Generating Stations."

— — — — —, IEEE Std 484-1975, "IEEE Recommended Practice for Installation Design and Installation of Large Lead Storage Batteries for Generating Stations and Substations,"
Copyright Date: 1975

— — — — —, IEEE Std 484-1996, "IEEE Recommended Practice for Installation Design and Installation of Vented Lead-Acid Batteries for Stationary Applications."

— — — — —, IEEE Std 485-1997, "IEEE Recommended Practice for Sizing Lead-Acid Batteries for Stationary Applications."

— — — — —, IEEE Std 603-1991, "IEEE Standard Criteria for Safety Systems for Nuclear Power Generating Stations."

— — — — —, IEEE Std 665-1995, "Guide for Generating Station Grounding."

— — — — —, IEEE Std 730-1989, "Software Quality Assurance Plans."

— — — — —, IEEE Std 741-1997, "Criteria for the Protection of Class 1E Power Systems and Equipment in Nuclear Power Generating Stations."

— — — — —, IEEE Std 828-1990, "Software Configuration Management Plans."

— — — — —, IEEE Std 829-1983, "Standard for Software Test Documentation."

— — — — —, IEEE Std 830-1984, "Guide for Software Requirements Specifications."

— — — — —, IEEE Std 946-1992, "IEEE Recommended Practice for the Design of DC Auxiliary Power Systems for Generating Stations."

— — — — —, IEEE Std 1012-1986, "IEEE Standard for Software Verification and Validation Plans."

— — — — —, IEEE Std 1016-1987, "IEEE Recommended Practice for Software Design Descriptions."

— — — — —, IEEE Std 1028-1988, “IEEE Standard for Software Reviews and Audits.”

— — — — —, IEEE Std 1042-1987, “Guide to Software Configuration Management.”

— — — — —, IEEE Std 1050-1996, “Guide for Instrumentation and Control Equipment Grounding in Generating Stations.”

— — — — —, IEEE Std 1074-1995, “IEEE Standard for Developing Software Life Cycle Processes.”

— — — — —, IEEE Std 1202, “Standard for Flame Testing of Cables for Use in Cable Tray in Industrial and Commercial Occupancies.”

— — — — —, IEEE Std 1023-1988, “IEEE Guide for the Application of Human Engineering to Systems, Equipment, and Facilities of Nuclear Power Generating Stations.”

— — — — —, IEEE Std 7-4.3.2-1982, “Application Criteria for Programmable Digital Computer Systems in Safety Systems of Nuclear Power Generating Stations,” 1982.

— — — — —, IEEE Std 7-4.3.2, “IEEE Standard Criteria for Digital Computers in Safety Systems of Nuclear Power Generating Stations,” 1993.

— — — — —, “Cable Separation—What Do Industry Testing Programs Show?”, Transactions on Energy Conversion, Vol. 5, No. 3, September 1990.

International Atomic Energy Agency (IAEA)

— — — — —, IAEA-TECDOC-668, “The Role of Automation and Humans in Nuclear Power Plants,” 1992.

International Electrotechnical Commission (IEC)

— — — — —, IEC 880-1986, “Software for Computers in Safety Systems of Nuclear Power Stations.”

— — — — —, IEC 964, “Design for Control Rooms of Nuclear Power Plants,” Publication Year: 1989.

National Electrical Manufacturers Association (NEMA)

— — — — —, Standard MG-1, “Motors and Generators.”

National Fire Protection Association (NFPA)

- — — — —, NFPA 10, “Portable Fire Extinguishers.”
- — — — —, NFPA 13, “Installation of Sprinkler Systems.”
- — — — —, NFPA 14, “Installation of Standpipe and Hose Systems.”
- — — — —, NFPA 15, “Water Spray Fixed Systems for Fire Protection.”
- — — — —, NFPA 20, “Centrifugal Fire Pumps.”
- — — — —, NFPA 22, “Water Tanks for Private Fire Protection.”
- — — — —, NFPA 24, “Installation of Private Fire Service Mains and Their Appurtenances.”
- — — — —, NFPA 30, “Flammable and Combustible Liquids Code.”
- — — — —, NFPA 50A, “Gaseous Hydrogen Systems at Consumer Sites.”
- — — — —, NFPA 70, “National Electrical Code,” 1999.
- — — — —, NFPA 72, “Protective Signaling Systems.”
- — — — —, NFPA 80, “Fire Doors and Windows.”
- — — — —, NFPA 90A, “Installation of Air Conditioning and Ventilation Systems.”
- — — — —, NFPA 92A, “Recommended Practice for Smoke-Control Systems.”
- — — — —, NFPA 204, “Smoke and Heat Venting.”
- — — — —, NFPA 251, “Tests of Fire Endurance of Building Construction and Materials.”
- — — — —, NFPA 252, “Standard Methods for Fire Tests of Door Assemblies,” 2003.
- — — — —, NFPA 780, “Standard for the Installation of Lightning Protection Systems,” 1997.
- — — — —, NFPA 804, “Fire Protection for Advanced Light Water Reactor Electric Generating Plants.”
- — — — —, NFPA 805, “Performance-Based Standard for Fire Protection for Light Water Reactor Electric Generating Plants.”

Nuclear Construction Issues Group (NCIG)

— — — — —, NCIG-01, Revision 2, “Visual Weld Acceptance Criteria for Structural Welding at Nuclear Power Plants,” May 7, 1985.

Numerical Applications, Inc. (NAI)

— — — — —, NAI-8907-02, Revision 4, “GOTHIC Containment Analysis Package Users Manual,” Version 4.0, T. George, et al., September 1993.

— — — — —, NAI-8907-06, Revision 3, “GOTHIC Containment Analysis Package Technical Manual,” Version 4.0, T. George, et al., September 1993.

— — — — —, NAI-8907-09, Revision 2, “GOTHIC Containment Analysis Package Qualification Report,” Version 4.0, L. Wiles, et al., September 1993.

Oregon State University

— — — — —, OSU-APEX-03001, Proprietary, “Scaling Assessment for the Design of the OSU APEX-1000 Test Facility,” May 12, 2003.

— — — — —, OSU-APEX-03001, Non-Proprietary, “Scaling Assessment for the Design of the OSU APEX-1000 Test Facility,” May 12, 2003.

— — — — —, OSU-APEX-03002, Proprietary, “OSU APEX-1000 Test Facility Description Report,” May 12, 2003.

— — — — —, OSU-APEX-03002, Non-Proprietary, “OSU APEX-1000 Test Facility Description Report.” May 12, 2003.

Sheet Metal and Air Conditioning Contractors’ National Association (SMACNA)

— — — — —, SMACNA-1980, “Rectangular Industrial Duct Construction Standards.”

— — — — —, SMACNA-1995, “HVAC Duct Construction Standards—Metal and Flexible.”

— — — — —, SMACNA-1999, “Round Industrial Duct Construction Standards.”

— — — — —, SMACNA 1985, “HVAC Duct Leakage Test Manual.”

— — — — —, SMACNA-1993, “HVAC Systems Testing, Adjusting and Balancing.”

U.S. Department of Defense (DOD)

— — — — —, MIL-HDBK-759C, “Human Engineering Design Guidelines,” July 31, 1995.

— — — — —, MIL-STD-461C, “Electromagnetic Emission and Susceptibility Requirements for the Control of Electromagnetic Interference.”

— — — — —, MIL-STD-1472E, “Human Engineering,” October 31, 1996.

U.S. Department of Energy (DOE)

— — — — —, DOE/ID-10460, “In-Vessel Coolability and Retention of a Core Melt,” Peer Re-Review Version, July 1995, and Final, October 1996.

— — — — —, DOE/ID-10503, “Propagation of Steam Explosions: ESPROSE.m Verification Studies.”

— — — — —, DOE/ID-10504, “Pre-Mixing of Steam Explosions: PM-ALPHA Verification Studies.”

— — — — —, DOE/ID-10523, “Analysis of Melt Spreading in an AP600-Like Cavity.”

— — — — —, DOE/ID-10541, “Lower Head Integrity Under In-Vessel Steam Explosion Loads.”

U.S. Nuclear Regulatory Commission (NRC)

Bulletins

— — — — —, BL 79-02, “Pipe Support Base Plate Designs Using Concrete Expansion Anchor Bolts.”

— — — — —, BL 79-05B, “Nuclear Incident at Three Mile Island—Supplement,” April 21, 1979.

— — — — —, BL 79-13, “Cracking in Feedwater System Piping.”

— — — — —, BL 80-01, “Operability of ADS Valve Pneumatic Supply,” November 11, 1980.

— — — — —, BL 80-03, “Loss of Charcoal from Standard Type II, 2 Inch, Tray Adsorber Cells,” February 6, 1980.

— — — — —, BL 80-04, “Analysis of a PWR Main Steam Line Break with Continued Feedwater Addition,” February 8, 1980.

— — — — —, BL 80-05, “Vacuum Condition Resulting in Damage to Chemical Volume Control System (CVCS) Holdup Tanks,” March 10, 1980.

— — — — —, BL 80-06, "Engineered Safety Feature (ESF) Reset Controls," March 13, 1980.

— — — — —, BL 80-08, "Examination of Containment Liner Penetration Welds," April 7, 1980.

— — — — —, BL 80-10, "Contamination of Nonradioactive System and Resulting Potential for Unmonitored, Uncontrolled Release to the Environment," May 6, 1980.

— — — — —, BL 80-11, "Masonry Wall Design," May 8, 1980.

— — — — —, BL 80-12, "Decay Heat Removal Operability," May 9, 1980.

— — — — —, BL-80-15, "Possible Loss of Emergency Notification System (ENS) with Loss of Offsite Power," June 18, 1980.

— — — — —, BL 80-18, "Maintenance of Adequate Minimum Flow Through Centrifugal Charging Pumps Following Secondary Side High Energy Line Rupture," July 24, 1980.

— — — — —, BL-80-20, "Failures of Westinghouse Type W-2 Spring Return to Neutral Control Switches," July 31, 1980.

— — — — —, BL 80-24, "Prevention of Damage Due to Water Leakage Inside Containment," November 21, 1980.

— — — — —, BL 81-01, Revision 1, "Surveillance of Mechanical Snubbers," January 27, 1981.

— — — — —, BL 81-02, "Failure of Gate Type Valves to Close Against Differential Pressure," April 9, 1981.

— — — — —, BL 81-03, "Flow Blockage of Cooling Water to Safety System Components by Corbicula Sp. (Asiatic Clam) and Mytilus Sp. (Mussel)," April 10, 1981.

— — — — —, BL 82-02, "Degradation of Threaded Fasteners in the Reactor Coolant Pressure Boundary of PWR Plants," June 2, 1982.

— — — — —, BL 83-03, "Check Valve Failures in Raw Water Cooling Systems of Diesel Generators," March 10, 1983.

— — — — —, BL 84-03, "Refueling Cavity Water Seal," August 24, 1984.

— — — — —, BL 85-02, "Undervoltage Trip Attachments of Westinghouse DB-50 Type Reactor Trip Breakers," November 5, 1985.

— — — — —, BL 85-03, "Motor-Operated Valve Common Mode Failures During Plant Transients Due to Improper Switch Settings," November 15, 1985.

— — — — —, BL 86-01, "Minimum Flow Logic Problems That Could Disable RHR Pumps," May 23, 1986.

— — — — —, BL 86-03, "Potential Failure of Multiple ECCS Pumps Due to Single-Failure of Air-Operated Valve in Minimum Flow Recirculation Line," October 8, 1986.

— — — — —, BL 87-01, "Thinning of Pipe Walls in Nuclear Power Plants," July 9, 1987.

— — — — —, BL 87-02, "Fastener Testing to Determine Conformance with Applicable Material Specifications," November 6, 1987.

— — — — —, BL 88-01, "Defects of Westinghouse Circuit Breakers," February 5, 1988.

— — — — —, BL 88-04, "Potential Safety-Related Pump Loss," May 5, 1988.

— — — — —, BL 88-08, "Thermal Stresses in Piping Connected to Reactor Cooling Systems," June 22, 1988.

— — — — —, BL 88-09, "Thimble Tube Thinning in Westinghouse Reactors," July 26, 1988.

— — — — —, BL 88-11, "Pressurizer Surge Line Thermal Stratification," December 20, 1988.

— — — — —, BL 89-01, "Failure of Westinghouse Steam Generator Tube Mechanical Plugs," May 15, 1989.

— — — — —, BL 89-03, "Potential Loss of Required Shutdown Margin During Refueling Operations," November 21, 1989.

— — — — —, BL 90-01, "Loss of Fill-Oil in Transmitters Manufactured by Rosemount," March 9, 1990.

— — — — —, BL 92-01, "Failure of Thermo-Lag 330 Fire-Barrier System to Maintain Cabling in Wide Cable Trays and Small Conduits Free from Fire Damage," June 24, 1992.

— — — — —, BL 93-02, "Debris Plugging of Emergency Core Cooling Suction Strainers," May 11, 1993.

— — — — —, BL 95-02, "Unexpected Clogging of a Residual Heat Removal (RHR) Pump Strainer While Operating in Suppression Pool Cooling Mode," October 17, 1995.

— — — — —, BL 96-01, "Control Rod Insertion Problems," March 8, 1996.

— — — — —, BL 96-02, "Movement of Heavy Loads over Spent Fuel, over Fuel in the Reactor Core, or over Safety-Related Equipment," April 11, 1996.

— — — — —, BL 96-03, "Potential Plugging of Emergency Core Cooling Suction Strainers by Debris in Boiling-Water Reactors," May 6, 1996.

— — — — —, BL 01-01, "Circumferential Cracking of Reactor Pressure Vessel Head Penetration Nozzles," August 3, 2001.

— — — — —, BL 02-01, “Reactor Pressure Vessel Head Degradation and Reactor Coolant Pressure Boundary Integrity,” March 18, 2002.

— — — — —, BL 02-02, “Reactor Pressure Vessel Head and Vessel Head Penetration Nozzle Inspection Programs,” August 9, 2002.

U.S. Code of Federal Regulations

— — — — —, Title 10, Energy, Part 19, “Notices, Instructions and Reports to Workers: Inspection and Investigations.”

— — — — —, Title 10, Energy, Part 20, “Standards for Protection Against Radiation.”

— — — — —, Title 10, Energy, Part 21, “Reporting of Defects and Noncompliance.”

— — — — —, Title 10, Energy, Part 50, “Domestic Licensing of Production and Utilization Facilities.”

— — — — —, Title 10, Energy, Part 52, “Early Site Permits; Standard Design Certifications; and Combined Licenses for Nuclear Power Plants.”

— — — — —, Title 10, Energy, Part 70, “Domestic Licensing of Special Nuclear Material.”

— — — — —, Title 10, Energy, Part 73, “Physical Protection of Plants and Materials.”

— — — — —, Title 10, Energy, Part 100, “Reactor Site Criteria.”

Commission Papers

— — — — —, SECY-83-472, “Emergency Core Cooling System Analysis Methods,” November 17, 1983.

— — — — —, SECY-88-147, “Integration Plan for Closure of Severe Accident Issues,” May 25, 1988.

— — — — —, SECY-88-272, “Technical Resolution of Unresolved Safety Issues A-3, A-4, and A-5 Regarding SG Tube Integrity,” September 1988.

— — — — —, SECY-90-016, “Evolutionary Light Water Reactor (LWR) Certification Issues and Their Relationship to Current Regulatory Requirements,” January 12, 1990, and SRM dated June 26, 1990.

— — — — —, SECY-90-377, “Requirements for Design Certification Under 10 CFR Part 52,” and SRM dated February 15, 1991.

— — — — —, SECY-90-406, “Quarterly Report on Emerging Technical Concerns,” December 17, 1990.

— — — — —, SECY-91-292, “Digital Computer Systems for Advanced Light Water Reactors.”

— — — — —, SECY-92-053, “Use of Design Acceptance Criteria During 10 CFR Part 52 Design Certification Reviews,” February 19, 1992.

— — — — —, SECY-93-067, “Final Policy Statement on TS Improvements for Nuclear Power Reactors,” July 22, 1993.

— — — — —, SECY-93-087, “Policy, Technical, and Licensing Issues Pertaining to Evolutionary and Advanced Light-Water Reactor Designs,” April 2, 1993, and SRM dated July 21, 1993.

— — — — —, SECY-93-226, “Public Comments on 57 FR 44513—Proposed Rule on ALWR Severe Accident Performance.”

— — — — —, SECY-94-084, “Policy and Technical Issues Associated with the Regulatory Treatment of Non-Safety Systems in Passive Plant Design,” March 28, 1994, and SRM dated June 30, 1994.

— — — — —, SECY-94-302, “Source Term-Related Technical and Licensing Issues Relating to Evolutionary and Passive Light-Water-Reactor Designs,” December 19, 1994.

— — — — —, SECY-95-132, “Policy and Technical Issues Associated with the Regulatory Treatment of Non-Safety Systems (RTNSS) in Passive Plant Designs (SECY-94-084),” May 22, 1995.

— — — — —, SECY-95-135, “Changes to the Performance Indicator (PI) Program,” June 29, 1995

— — — — —, SECY-95-245, “Completion of the Fatigue Action Plan,” September 25, 1995.

— — — — —, SECY-96-128, “Policy and Key Technical Issues Pertaining to the Westinghouse AP600 Standardized Passive Reactor Design,” June 12, 1996, and SRM dated January 15, 1997.

— — — — —, SECY-97-044, “Policy and Key Technical Issues Pertaining to the Westinghouse AP600 Standardized Passive Reactor Design,” February 18, 1997, and SRM dated June 30, 1997.

— — — — —, SECY-97-187, “NMSS Policy and Procedures Letter ‘Procedure for Preparing the Annual Report to Congress on Gaseous Diffusion Plants,’” September 18, 1997.

— — — — —, SECY-98-161, “The Westinghouse AP600 Standard Design As It Relates to the Fire Protection and the Spent Fuel Pool Cooling Systems,” July 1, 1998.

— — — — —, SECY-99-169, “Treatment of Averted Onsite Costs in Regulatory Analyses,” July 1, 1999.

— — — — —, SECY-00-0198, “Status Report on Study of Risk-Informed Changes to the Technical Requirements of 10 CFR Part 50 (Option 3) and Recommendations on Risk-Informed Changes to 10 CFR 50.44 (Combustible Gas Control),” September 14, 2000.

— — — — —, SECY-02-0059, “Use of Design Acceptance Criteria for the AP1000 Standard Plant Design,” April 1, 2002.

— — — — —, SECY-02-0080, “Proposed Rulemaking—Risk-Informed 10 CFR 50.44 ‘Combustible Gas Control in Containment,’” May 13, 2002.

Federal Register Notices

— — — — —, Federal Register, Vol. 54, p. 31268, “Standard Review Plan for the Review of Safety Analysis Reports for Nuclear Power Plants,”; Issuance and Availability Revised SRP Sections 2.4.2 and 2.4.3,” July 27, 1989.

— — — — —, “Conversion to the Metric System; Policy Statement: Final Policy Statement,” Federal Register, Vol. 61, No. 119, pp. 31169–31171, June 19, 1996.

— — — — —, “Notice of Availability for Referencing in License Amendment Applications—Model Safety Evaluation on Technical Specification Improvement to Eliminate Requirements on Post Accident Sampling Systems Using the Consolidated Line Item Improvement Process,” Federal Register, Vol. 65, No. 211, pp. 65018–65042, October 31, 2000.

— — — — —, “Combustible Gas Control in Containment,” Federal Register, Vol. 67, No. 149, pp. 50374–50383, August 2, 2002.

Generic Letters

— — — — —, GL 80-01, “NUREG-0630, ‘Cladding, Swelling and Rupture—Models for LOCA Analysis,’” January 3, 1980.

— — — — —, GL 80-02, “Quality Assurance Requirements Regarding Diesel Generator Fuel Oil,” January 7, 1980.

— — — — —, GL 80-09, “Low Level Radioactive Waste Disposal,” January 29, 1980.

— — — — —, GL 80-13, “Qualification of Safety Related Electrical Equipment,” February 21, 1980.

— — — — —, GL 80-14, “LWR Primary Coolant System Pressure Isolation Valves,” February 23, 1980.

— — — — —, GL 80-16, “IEB 79-01b Environmental Qualification of Class 1E Equipment,” February 29, 1980.

— — — — —, GL 80-19, “Resolution of Enhanced Fission Gas Release Concern,” March 10, 1980.

— — — — —, GL 80-26, “Qualification of Reactor Operators,” March 28, 1980.

— — — — —, GL 80-30, "Clarification of the Term 'Operable' As It Applies to Single Failure Criterion for Safety Systems Required by TS," April 10, 1980.

— — — — —, GL 80-35, "Effect of a DC Power Supply Failure on ECCS Performances," April 25, 1980.

— — — — —, GL 80-45, "Fire Protection Rule," May 19, 1980.

— — — — —, GL 80-48, "Revision to 5/19/80 Letter on Fire Protection (GL 80-045)," May 22, 1980.

— — — — —, GL 80-53, "Decay Heat Removal Capability," June 11, 1980.

— — — — —, GL 80-77, "Refueling Water Level," August 15, 1980.

— — — — —, GL 80-82, "IEB 79-01b Supplement 2 Environmental Qualification of Class 1E Equipment," September 30, 1980.

— — — — —, GL 80-88, "Seismic Qualification of Auxiliary Feedwater Systems," October 21, 1980.

— — — — —, GL 80-98, IEB 80-24, "Prevention of Damage Due to Water Leakage Inside Containment," November 21, 1980.

— — — — —, GL 80-99, "Technical Specification Revisions for Snubber Surveillance," November 20, 1980.

— — — — —, GL 80-100, "Appendix R to 10 CFR 50 Regarding Fire Protection—Federal Register Notice," November 24, 1980.

— — — — —, GL 80-109, "Guidelines for SEP Soil-Structure Interaction Reviews," December 15, 1980.

— — — — —, GL 81-12, "Fire Protection Rule," February 20, 1981.

— — — — —, GL 81-14, "Seismic Qualification of Auxiliary Feedwater Systems," February 10, 1981.

— — — — —, GL 81-21, "Natural Circulation Cooldown," May 5, 1981.

— — — — —, GL 81-38, "Storage of Low-Level Radioactive Wastes at Power Reactor Sites," November 10, 1981.

— — — — —, GL 81-39, "NRC Volume Reduction Policy," November 30, 1981.

— — — — —, GL 82-04, "Use of INPO SEE-IN Program," March 9, 1982.

— — — — —, GL 82-09, "Environmental Qualification of Safety Related Electrical Equipment," April 20, 1982.

— — — — —, GL 82-23, “Inconsistency Between Requirements of 10 CFR 73.40(d) and Standard Technical Specifications for Performing Audits of Safeguards Contingency Plans,” October 30, 1982.

— — — — —, GL 82-26, “NUREG-0744, Revision 1, ‘Pressure Vessel Material Fracture Toughness,’” November 12, 1982.

— — — — —, GL 82-33, “Supplement 1 to NUREG-0737, ‘Requirements for Emergency Response Capability,’” December 17, 1982.

— — — — —, GL 82-39, “Problems with Submittals of 10 CFR 73.21 Safeguards Information for Licensing Review,” December 22, 1982.

— — — — —, GL 83-07, “The Nuclear Waste Policy Act of 1982,” February 16, 2003.

— — — — —, GL 83-11, “Licensee Qualification for Performing Safety Analyses in Support of Licensing Actions,” February 8, 1983.

— — — — —, GL 83-13, “Clarification of Surveillance Requirements for HEPA Filters and Charcoal Adsorber Units on ESF Cleanup Systems,” March 2, 1983.

— — — — —, GL 83-14, “Definition of ‘Key Maintenance Personnel,’” March 7, 1983.

— — — — —, GL 83-15, “Implementation of Regulatory Guide 1.150, ‘Ultrasonic Testing of Reactor Vessel Welds during Preservice and Inservice Examinations,’ Revision 1,” March 23, 1983.

— — — — —, GL 83-21, “Clarification of Access Control Procedures for Law Enforcement Visits,” May 11, 1983.

— — — — —, GL 83-22, “Safety Evaluation of ‘Emergency Response Guidelines,’” June 3, 1983.

— — — — —, GL 83-26, “Clarification of Surveillance Requirements for Diesel Fuel Impurity Level Tests,” July 5, 1983.

— — — — —, GL 83-27, “Surveillance Intervals in Standard Technical Specifications,” July 6, 1983.

— — — — —, GL 83-28, “Required Actions Based on Generic Implications of Salem ATWS Event,” July 8, 1983.

— — — — —, GL 83-30, “Deletion of Standard Technical Specification Surveillance Requirement 4.8.1.1.2.d.6 for Diesel Generator Testing,” July 21, 1983.

— — — — —, GL 83-32, “NRC Staff Recommendations Regarding Operator Action for Reactor Trip and ATWS,” December 2, 1983.

— — — — —, GL 83-33, "NRC Positions on Certain Requirements of Appendix R to 10 CFR 50," October 19, 1983.

— — — — —, GL 83-41, "Fast Cold Starts of Diesel Generators," December 16, 1983.

— — — — —, GL 84-04, "Safety Evaluation of Westinghouse Topical Reports Dealing with Elimination of Postulated Pipe Breaks in PWR Primary Main Loops," February 1, 1984.

— — — — —, GL 84-09, "Recombiner Capability Requirements of 10 CFR 50.44(c)(3)(ii)," May 8, 1984.

— — — — —, GL 84-12, "Compliance with 10 CFR Part 61 and Implementation of Radiological Effluent Technical Specifications (RETS) and Attendant Process Control Program (PCP)," April 30, 1984.

— — — — —, GL 84-13, "Technical Specifications for Snubbers," May 3, 1984.

— — — — —, GL 84-15, "Proposed Staff Actions to Improve and Maintain Diesel Generator Reliability," July 2, 1984.

— — — — —, GL 84-21, "Long Term Low Power Operation in Pressurized Water Reactors," October 16, 1984.

— — — — —, GL 84-24, "Certificate of Compliance to 10 CFR 50.49, 'Environmental Qualification of Electric Equipment Important to Safety,'" December 24, 1984.

— — — — —, GL 85-05, "Inadvertent Boron Dilution Events," January 31, 1985.

— — — — —, GL 85-06, "Quality Assurance Guidance for ATWS Equipment That Is Not Safety-Related," January 16, 1985.

— — — — —, GL 85-13, "Transmittal of NUREG-1154 Regarding the Davis-Besse Loss of Main and Auxiliary Feedwater Event," August 5, 1985.

— — — — —, GL 85-16, "High Boron Concentrations," August 23, 1985.

— — — — —, GL 85-19, "Reporting Requirements on Primary Coolant Iodine Spikes," September 27, 1985.

— — — — —, GL 85-22, "Potential for Loss of Post-LOCA Recirculation Capability Due to Insulation Debris Blockage."

— — — — —, GL 86-04, "Policy Statement on Engineering Expertise on Shift," February 13, 1986.

— — — — —, GL 86-07, "Transmittal of NUREG-1190 Regarding the San Onofre Unit 1 Loss of Power and Water Hammer Event," March 20, 1986.

— — — — —, GL 86-10, "Implementation of Fire Protection Requirements."

— — — — —, GL 86-13, “Potential Inconsistency Between Plant Safety Analyses and Technical Specifications,” July 23, 1986.

— — — — —, GL 86-15, “Information Relating to Compliance with 10 CFR 50.49, ‘Environmental Qualification of Electric Equipment Important to Safety for Nuclear Power Plants,’” September 22, 1986.

— — — — —, GL 86-16, “Westinghouse ECCS Evaluation Models,” October 22, 1986.

— — — — —, GL 87-02, “Verification of Seismic Adequacy of Mechanical and Electrical Equipment in Operating Reactors, Unresolved Safety Issue (USI) A-46,” February 27, 1987.

— — — — —, GL 87-06, “Periodic Verification of Leak Tight Integrity of Pressure Isolation Valves,” March 13, 1987.

— — — — —, GL 87-09, “Sections 3.0 and 4.0 of the Standard Technical Specifications (STS) on the Applicability of Limiting Conditions for Operation and Surveillance Requirements,” June 7, 1987.

— — — — —, GL 87-11, “Relaxation in Arbitrary Intermediate Pipe Rupture Requirements,” June 19, 1987.

— — — — —, GL 87-12, “Loss of Residual Heat Removal While the Reactor Coolant System Is Partially Filled,” July 9, 1987.

— — — — —, GL 88-02, “Integrated Safety Assessment Program II (ISAP II),” January 20, 1988.

— — — — —, GL 88-03, “Resolution of Generic Safety Issue 93, ‘Steam Binding of Auxiliary Feedwater Pumps,’” February 17, 1988.

— — — — —, GL 88-05, “Boric Acid Corrosion of Carbon Steel Reactor Pressure Boundary Components in PWR Plants,” March 17, 1988.

— — — — —, GL 88-07, “Modified Enforcement Policy Relating to 10 CFR 50.49, ‘Environmental Qualification of Electrical Equipment Important to Safety for Nuclear Power Plants,’” April 7, 1988.

— — — — —, GL 88-11, “NRC Position on Radiation Embrittlement of Reactor Vessel Materials and Its Impact on Plant Operations,” July 12, 1988.

— — — — —, GL 88-12, “Removal of Fire Protection Requirements from Technical Specifications,” August 2, 1988.

— — — — —, GL 88-14, “Instrument Air Supply Problems Affecting Safety-Related Equipment,” August 8, 1988.

— — — — —, GL 88-15, “Electric Power Systems—Inadequate Control Over Design Process,” September 12, 1988.

— — — — —, GL 88-16, “Removal of Cycle-Specific Parameter Limits from Technical Specifications,” October 3, 1988.

— — — — —, GL 88-17, “Loss of Decay Heat Removal,” October 17, 1988.

— — — — —, GL 88-19, “Use of Deadly Force by Licensee Guards to Prevent Theft of Special Nuclear Material,” October 28, 1988.

— — — — —, GL 88-20, “Individual Plant Examination for Severe Accident Vulnerabilities,” November 23, 1988.

— — — — —, GL 89-01, “Implementation of Programmatic and Procedural Controls for Radiological Effluent Technical Specifications,” January 31, 1989.

— — — — —, GL 89-02, “Actions to Improve the Detection of Counterfeit and Fraudulently Marked Products,” March 21, 1989.

— — — — —, GL 89-04, “Guidance on Developing Acceptable Inservice Testing Programs,” April 3, 1989.

— — — — —, GL 89-07, “Power Reactor Safeguards Contingency Planning for Surface Vehicle Bombs,” April 28, 1989.

— — — — —, GL 89-08, “Erosion/Corrosion Induced Pipe Wall Thinning,” May 2, 1989.

— — — — —, GL 89-10, “Safety-Related Motor-Operated Valve Testing and Surveillance,” June 28, 1989.

— — — — —, GL 89-10 S1, “Results of the Public Workshops,” June 13, 1990.

— — — — —, GL 89-10 S5, “Inaccuracy of Motor-Operated Valve Diagnostic Equipment,” June 28, 1993.

— — — — —, GL 89-10 S6, “Information on Scheduling and Grouping, and Staff Responses to Additional Public Questions,” March 8, 1994.

— — — — —, GL 89-10 S7, “Consideration of Valve Mispositioning in Pressurized-Water Reactors,” January 24, 1996.

— — — — —, GL 89-13, “Service Water System Problems Affecting Safety-Related Equipment,” July 18, 1989.

— — — — —, GL 89-14, “Line-Item Improvements in Technical Specifications—Removal of 3.25 Limit on Extending Surveillance Intervals,” August 21, 1989.

— — — — —, GL 89-15, “Emergency Response Data System,” August 21, 1989.

— — — — —, GL 89-18, “Resolution of Unresolved Safety Issue A-17, ‘Systems Interactions in Nuclear Power Plants,’” September 6, 1989.

— — — — —, GL 89-19, “Request for Action Related to Resolution of USI A-47, Pursuant to 10 CFR 50.54(f),” September 20, 1989.

— — — — —, GL 89-22, “Potential Increased Roof and Plant Area Flood Runoff Depth at Licensed Nuclear Power Plants Due to Recent Change in Probably Maximum Precipitation Criteria Developed by the National Weather Service,” October 19, 1989.

— — — — —, GL 90-02, “Alternative Requirements for Fuel Assemblies in the Design Features Section of Technical Specifications,” February 1, 1990.

— — — — —, GL 90-06, “Resolution of Generic Issue 70, ‘Power-Operated Relief Valve and Block Valve Reliability,’ and Generic Issue 94, ‘Additional Low-Temperature Overpressure Protection for Light-Water Reactors,’ Pursuant to 10 CFR 50.54(f),” June 25, 1990.

— — — — —, GL 90-09, “Alternative Requirements for Snubber Visual Inspection Intervals and Corrective Actions,” May 14, 1990.

— — — — —, GL 91-01, “Removal of the Schedule for the Withdrawal of Reactor Vessel Material Specimens from Technical Specifications,” January 4, 1991.

— — — — —, GL 91-04, “Changes in Technical Specification Surveillance Intervals to Accommodate a 24-Month Fuel Cycle,” April 2, 1991.

— — — — —, GL 91-05, “License Commercial-Grade Procurement and Dedication Programs,” April 9, 1991.

— — — — —, GL 91-07, “GI-23, ‘Reactor Coolant Pump Seal Failures,’ and Its Possible Effect on Station Blackout,” May 2, 1991.

— — — — —, GL 91-08, “Removal of Component Lists from Technical Specifications,” May 6, 1991.

— — — — —, GL 91-09, “Modification of Surveillance Interval for the Electrical Protective Assemblies in Power Supplies for the Reactor Protection System,” June 27, 1991.

— — — — —, GL 91-14, “Emergency Telecommunications,” September 23, 1991.

— — — — —, GL 91-15, “Operating Experience Feedback Report, Solenoid-Operated Valve Problems at U.S. Reactors,” September 23, 1991.

— — — — —, GL 91-16, “Licensed Operators’ and Other Nuclear Facility Personnel Fitness for Duty,” October 3, 1991.

— — — — —, GL 91-17, “Generic Safety Issue 29, ‘Bolting Degradation or Failure in Nuclear Power Plants,’” October 17, 1991.

— — — — —, GL 92-01, Revision 1, “Reactor Vessel Structural Integrity,” February 28, 1992.

— — — — —, GL 92-01, Revision 1, Supplement 1, “Reactor Vessel Structural Integrity,” May 19, 1995.

— — — — —, GL 92-02, “Resolution of Generic Issue 79, ‘Unanalyzed Reactor Vessel (PWR) Thermal Stress During Natural Convection Cooldown,’” March 1992.

— — — — —, GL 92-08, “Thermo-Lag 330-1 Fire Barriers,” December 17, 1992.

— — — — —, GL 93-01, “Emergency Response Data System Test Program,” March 3, 1993.

— — — — —, GL 93-04, “Rod Control System Failure and Withdrawal of Rod Control Cluster Assemblies,” June 21, 1993.

— — — — —, GL 93-05, “Line-Item Technical Specifications Improvements to Reduce Surveillance Requirements for Testing During Power Operation,” September 27, 1993.

— — — — —, GL 93-07, “Modification of the Technical Specification Administrative Control Requirements for Emergency and Security Plans,” December 28, 1993.

— — — — —, GL 93-08, “Relocation of Technical Specification Tables of Instrument Response Time Limits,” December 29, 1993.

— — — — —, GL 94-01, “Removal of Accelerated Testing and Special Reporting Requirements for Emergency Diesel Generators,” May 31, 1994.

— — — — —, GL 95-03, “Circumferential Cracking of Steam Generator Tubes,” April 28, 1995.

— — — — —, GL 95-07, “Pressure Locking and Thermal Binding of Safety-Related Power-Operated Gate Valves,” August 17, 1995.

— — — — —, GL 96-01, “Testing of Safety-Related Logic Circuits,” January 10, 1996.

— — — — —, GL 96-02, “Reconsideration of Nuclear Power Plant Security Requirements Associated with an Internal Threat,” February 13, 1996.

— — — — —, GL 96-04, “Boraflex Degradation in Spent Fuel Pool Storage Racks,” June 26, 1996.

— — — — —, GL 96-05, “Periodic Verification of Design-Basis Capability of Safety-Related Motor-Operated Valves,” September 18, 1986.

— — — — —, GL 96-06, “Assurance of Equipment Operability and Containment Integrity During Design-Basis Accident Conditions,” September 30, 1996.

— — — — —, GL 97-01, “Degradation of Control Rod Drive Mechanism Nozzle and Other Vessel Closure Head Penetrations,” April 1, 1997.

— — — — —, GL 97-04, “Assurance of Sufficient Net Positive Suction Head for Emergency Core Cooling and Containment Heat Removal Pumps,” October 7, 1997.

— — — — —, GL 97-05, “Steam Generator Tube Inspection Techniques,” December 17, 1995.

— — — — —, GL 97-06, “Degradation of Steam Generator Internals,” December 30, 1997.

— — — — —, GL 98-02, “Loss of Reactor Coolant Inventory and Associated Potential for Loss of Emergency Mitigation Functions While in a Shutdown Condition,” May 28, 1998.

— — — — —, GL 98-04, “Potential for Degradation of the Emergency Core Cooling System and the Containment Spray System After a Loss-of-Coolant Accident Because of Construction and Protective Coating Deficiencies and Foreign Material in Containment,” July 14, 1998.

— — — — —, GL 99-02, “Laboratory Testing of Nuclear-Grade Activated Charcoal,” June 3, 1999.

Information Notices

— — — — —, IN 92-36, “Intersystem LOCA Outside Containment,” May 7, 1992.

— — — — —, IN 92-54, “Level Instrumentation Inaccuracies Caused by Rapid Depressurization,” July 24, 1992.

— — — — —, IN 2002-27, “Recent Fires at Commercial Nuclear Power Plants in the United States,” September 20, 2002.

NUREG-Series Reports

— — — — —, NUREG-0017, Revision 1, “Calculation of Releases of Radioactive Materials in Gaseous and Liquid Effluents from Pressurized Water Reactors,” April 1985.

— — — — —, NUREG-0138, “Staff Discussion of Fifteen Technical Issues Listed in Attachment to November 3, 1976, Memorandum from Director, NRR to NRR Staff,” November, 1976.

— — — — —, NUREG-0452, Revision 4, “Standard Technical Specifications (STS) Pressurized Water Reactors,” Fall 1981.

— — — — —, NUREG-0471, “Generic Task Problem Descriptions,” June 1978.

— — — — —, NUREG-0493, “A Defense-in-Depth and Diversity Assessment of the RESAR-414 Integrated Protection System,” March 1979.

— — — — —, NUREG-0498, “Final Environmental Statement Related to the Operation of Watts Bar Nuclear Plant, Units 1 and 2,” April 1995.

— — — — —, NUREG-0570, “Toxic Vapor Concentrations in the Control Room Following a Postulated Accidental Release,” June 1979.

— — — — —, NUREG-0577, Revision 1, “Potential for Low Fracture Toughness and Lamellar Tearing in PWR Steam Generator and Reactor Coolant Pump Supports,” October 1983.

— — — — —, NUREG-0587, “Analyses of Comments on 10 CFR 72,” November 30, 1980.

— — — — —, NUREG-0588, “Interim Staff Position on Environmental Qualification of Safety-Related Electrical Equipment,” November/December 1979.

— — — — —, NUREG-0588, Revision 1, “Interim Staff Position on Environmental Qualification of Safety-Related Electrical Equipment,” July 1981.

— — — — —, NUREG-0609, “Asymmetric Blowdown Loads on PWR Primary Systems,” January 1981.

— — — — —, NUREG-0611, “Generic Evaluation of Feedwater Transients and Small-Break Loss-of-Coolant Accidents in Westinghouse Designed Operating Plants,” January 1980.

— — — — —, NUREG-0612, “Control of Heavy Loads at Nuclear Power Plants,” July 1980.

— — — — —, NUREG-0630, “Cladding, Swelling and Rupture Models for LOCA Analysis,” April 1980.

— — — — —, NUREG-0654 (FEMA-REP-1), “Criteria for Preparation and Evaluation of Radiological Emergency Response Plans and Preparedness in Support of Nuclear Power Plants,” February 1980.

— — — — —, NUREG-0654 (FEMA-REP-1), Revision 1, “Criteria for Preparation and Evaluation of Radiological Emergency Response Plans and Preparedness in Support of Nuclear Power Plants,” November 1980.

— — — — —, NUREG-0660, “NRC Action Plan Developed as a Result of the TMI-2 Accident,” May 1980.

— — — — —, NUREG-0691, “Investigation and Evaluation of Cracking Incidents in Piping of Pressurized Water Reactors,” September 1980.

— — — — —, NUREG-0696, “Functional Criteria for Emergency Response Facilities,” February 1981.

— — — — —, NUREG-0700, “Guidelines for Control Room Design Review,” September 1981.

— — — — —, NUREG-0700, Revision 2, “Guidelines for Control Room Design Review,” May 2002.

— — — — —, NUREG-0711, “Human Factors Engineering Program Review Model,” 1994.

— — — — —, NUREG-0737, “Clarification of TMI Action Plan Requirements,” November 1980.

— — — — —, NUREG-0744, Revision 1, “Resolution of the Task A-11 Reactor Vessel Materials Toughness Safety Issue,” October 1982.

— — — — —, NUREG-0797, “Safety Evaluation Report Related to the Operation of Comanche Peak Steam Electric Station, Units 1 and 2,” Supplement 9, March 1985.

— — — — —, NUREG-0800, “Standard Review Plan for the Review of Safety Analysis Reports for Nuclear Power Plants, LWR Edition,” July 1981.

— — — — —, NUREG-0800, Revision 1, “Standard Review Plan for the Review of Safety Analysis Reports for Nuclear Power Plants, LWR Edition,” 1984.

— — — — —, NUREG-0800 (Appendix A to Section 18.2), “Human Factors Guidelines for the Safety Parameter Display System (SPDS),” 1984.

— — — — —, NUREG-0844, “NRC Integrated Program for the Resolution of Unresolved Safety Issues A-3, A-4, A-5 Regarding Steam Generator Tube Integrity,” September 1988.

— — — — —, NUREG-0927, Revision 1, “Evaluation of Water Hammer Occurrences in Nuclear Power Plants,” March 1984.

— — — — —, NUREG-0933, “A Prioritization of Generic Safety Issues,” June 2001.

— — — — —, NUREG-1000, “Generic Implications of ATWS Events at the Salem Nuclear Power Plant,” April 1983.

— — — — —, NUREG-1061, Volume 3, “Report of the U.S. Nuclear Regulatory Commission Piping Review Committee—Evaluation of Potential for Pipe Breaks,” November 1984.

— — — — —, NUREG-1150, “Severe Accident Risks: An Assessment for Five U.S. Nuclear Power Plants,” May 1989.

— — — — —, NUREG-1154, “Loss of Main and Auxiliary Feedwater Event at the Davis-Besse Plant on June 9, 1985,” July 1985.

— — — — —, NUREG-1174, “Evaluation of Systems Interactions in Nuclear Power Plants: Technical Finds Related to Unresolved Safety Issue A-17,” May 1989.

— — — — —, NUREG-1190, “Loss of Power and Water Hammer Event at San Onofre Unit 1 on November 21, 1985,” January 1986.

— — — — —, NUREG-1229, “Regulatory Analysis for Resolution of USI A-17,” August 1989.

— — — — —, NUREG-1242, “NRC Review of Electric Power Research Institute’s Advanced Light Water Reactor Utility Requirements Document,” 1994.

— — — — —, NUREG-1258, “Evaluation Procedure for Simulation Facilities Certified Under 10 CFR 55,” December 1987.

— — — — —, NUREG-1275, “Operating Experience Feedback Report.”

— — — — —, NUREG-1339, “Resolution of Generic Safety Issue 29: Bolting Degradation or Failure in Nuclear Power Plants,” June 30, 1990.

— — — — —, NUREG-1342, “A Status Report Regarding Industry Implementation of Safety Parameter Display Systems,” April 1989.

— — — — —, NUREG-1358, “Lessons Learned from the Special Inspection Program for Emergency Operating Procedures,” April 1989.

— — — — —, NUREG-1364, “Regulatory Analysis for the Resolution of Generic Safety Issue 106: Piping and the Use of Highly Combustible Gases in Vital Areas,” June 1993.

— — — — —, NUREG-1367, “Piping Functional Capability,” November 1992.

— — — — —, NUREG-1374, “An Evaluation of PWR Reactor Vessel Thermal Stress During NCC,” May 1991.

— — — — —, NUREG-1431, “Standard Technical Specifications Westinghouse Plants,” April 1995.

— — — — —, NUREG-1449, “Shutdown and Low-Power Operation at Commercial Nuclear Power Plants in the United States,” September 1993.

— — — — —, NUREG-1465, “Accident Source Terms for Light-Water Nuclear Power Plants,” February 1995.

— — — — —, NUREG-1512, “Final Safety Evaluation Report Related to Certification of the AP600 Standard Design,” September 1998.

— — — — —, NUREG-1524, “A Reassessment of the Potential for an Alpha-Mode Containment Failure and a Review of the Current Understanding of Broader Fuel-Coolant Interaction Issues,” August 1996.

— — — — —, NUREG-1560, “Individual Plant Examination Program: Perspectives on Reactor Safety and Plant Performance,” 1996.

— — — — —, NUREG-1800, “Standard Review Plan for Review of License Renewal Applications for Nuclear Power Plants,” July 2001.

— — — — —, NUREG-6144, Appendix I, “Evaluation of Potential Severe Accidents During Low Power and Shutdown Operations at Surry, Unit 1,” June 1994.

— — — — —, NUREG/BR-0184, “Regulatory Analysis Technical Evaluation Handbook” Final Report, January 31, 1997.

— — — — —, NUREG/CR-0660, “Enhancement of Onsite Emergency Diesel Generator Reliability,” February 1979.

— — — — —, NUREG/CR-1482, "Nuclear Power Plant Simulators: Their Use in Operator Training and Requalification," August 1980.

— — — — —, NUREG/CR-1607, "LOCA Drop Size Estimates," LA-8449-MS, Koestel, A. and R.G. Guido, August 1980.

— — — — —, NUREG/CR-2017, "Proceedings of the Workshop on the Impact of Hydrogen on Water Reactor Safety," August 1981.

— — — — —, NUREG/CR-2300, "PRA Procedures Guide," 1983.

— — — — —, NUREG/CR-2442, "Reliability Analysis of Steel Containment Strength," Technical Report, August 1980-September 1981.

— — — — —, NUREG/CR-2733, "Experimental Data Report for LOFT Boron Dilution Experiment L6-6," June 1982.

— — — — —, NUREG/CR-3046, "COBRA/TRAC - A Thermal-Hydraulics Code for Transient Analysis of Nuclear Reactor Vessels and Primary Coolant Systems," 1983.

— — — — —, NUREG/CR-3127, "Probabilistic Seismic Resistance of Steel Containment," January 1984.

— — — — —, NUREG/CR-3262, "COBRA-NC: A Thermal-Hydraulic Code for Transient Analysis of Nuclear Reactor Components," 1986.

— — — — —, NUREG/CR-3304, "Mechanistic Modeling and Correlations for Pool Entrainment Phenomenon," 1983.

— — — — —, NUREG/CR-3331, "A Methodology for Allocating Nuclear Power Plant Control Functions to Human or Automatic Control," August 31, 1983.

— — — — —, NUREG/CR-3600, "Refinement and Evaluation of Crack-Opening Analyses for Short Circumferential Through-Wall Cracks in Pipes."

— — — — —, NUREG/CR-4334, "An Approach to the Quantification of Seismic Margins in Nuclear Power Plants," August 1985.

— — — — —, NUREG/CR-4461, "Tornado Climatology of the Contiguous United States," May 1, 1986.

— — — — —, NUREG/CR-4482, "Recommendations to the Nuclear Regulatory Commission on Trial Guidelines for Seismic Margin Reviews of Nuclear Power Plants," Draft Report For Comment, March 31, 1986.

— — — — —, NUREG/CR-4664, "Tornado Climatology of the Contiguous United States," May 1, 1988.

— — — — —, NUREG/CR-4840, "Procedures for the External Event Core Damage Frequency Analyses for NUREG-1150," November 30, 1990.

— — — — —, NUREG/CR-4893, "Technical Findings Report for Generic Issue 135: SG and Steamline Overfill Issues," May 1991.

— — — — —, NUREG/CR-5132, "Severe Accident Insights Report," April 1988.

— — — — —, NUREG/CR-5249, "Quantifying Reactor Safety Margins," EGG-2552, December 1989.

— — — — —, NUREG/CR-5374, "Summary of Inadequate Core Cooling Instrumentation for U.S. Nuclear Power Plants," July 1990.

— — — — —, NUREG/CR-5474, "Assessment of Candidate Accident Management Strategies," March 31, 1990.

— — — — —, NUREG/CR-5535, Revision 1, "RELAP5/Mod3.3 Code Manual Volume III: Development Assessment Problems," December 2001.

— — — — —, NUREG/CR-5562, "Dating and Earthquakes: Review of Quaternary Geochronology and its Application to Paleoseismology," March 31, 1998.

— — — — —, NUREG/CR-5564, "Core-Concrete Interactions Using Molten UO₂ With Zirconium on a Basaltic Basemat," August 1992.

— — — — —, NUREG/CR-5567, "PWR Dry Containment Issue Characterization," August 31, 1990.

— — — — —, NUREG/CR-5575, "Quantitative Analysis of Potential Performance Improvements for the Dry PWR Containment," August 31, 1990.

— — — — —, NUREG/CR-5580, "Evaluation of Generic Issue 57: Effect of Fire Protection System Actuation on Safety Related Equipment," December 1992.

— — — — —, NUREG/CR-5597, "In-Vessel Zircaloy Oxidation/Hydrogen Generation Behavior During Severe Accidents," September 1990.

— — — — —, NUREG/CR-5595, Revision 1, "FORECAST: Regulatory Effects Cost Analysis Software Manual, Version 4.1," Science and Engineering Associates, Inc., July 1996.

— — — — —, NUREG/CR-5603, "Pressure-Dependent Fragilities for Piping Components," October 1990.

— — — — —, NUREG/CR-5630, "PWR Dry Containment Parametric Studies," R.G. Gido et al., prepared by Sandia National Laboratories, April 1991.

— — — — —, NUREG/CR-5704, "Effects of LWR Coolant Environments on Fatigue Design Curves of Austenitic Stainless Steels," April 1999.

— — — — —, NUREG/CR-5750, “Rates of Initiating Events at U.S. Nuclear Power Plants: 1987–1995,” February 1999.

— — — — —, NUREG/CR-5809, “An Integrated Structure and Scaling Methodology for Severe Accident Technical Issue Resolution,” Draft Report for Comment, Idaho National Engineering Laboratory, November 1991.

— — — — —, NUREG/CR-5820, “Consequences of the Loss of the Residual Heat Removal System in Pressurized Water Reactors,” May 1992.

— — — — —, NUREG/CR-5966, “A Simplified Model of Aerosol Removal by Containment Sprays,” June 1993.

— — — — —, NUREG/CR-6010, “History and Current Status of Generation 3 Thermal Sleeves in Westinghouse Nuclear Power Plants,” July 1992.

— — — — —, NUREG/CR-6338, “Resolution of the Direct Containment Heating Issue For All Westinghouse Plants with Large Dry Containments or Subatmospheric Containments,” February 29, 1996.

— — — — —, NUREG/CR-6414, “Piping Benchmark Problems for the Westinghouse AP600 Standardized Plant,” August 1996.

— — — — —, NUREG/CR-6519, “Screening Reactor Steam/Water Piping Systems for Water Hammer,” September 1997.

— — — — —, NUREG/CR-6583, “Effects of LWR Coolant Environments on Fatigue Design Curves of Carbon and Low-Alloy Steels,” March 1998.

— — — — —, NUREG/CR-6604, “RADTRAD: A Simplified Model for Radionuclide Transport and Removal and Dose Estimation,” 1998.

— — — — —, NUREG/CR-6613, “Code Manual for MACCS2, Users Guide,” May 1998.

— — — — —, NUREG/CR-6772, “GSI-191: Separate-Effects Characterization of Debris Transport in Water,” August 31, 2002.

— — — — —, NUREG/CR-6849, “Analysis of In-Vessel Retention and Ex-Vessel Fuel Coolant Interaction for AP1000,” August 2004.

— — — — —, NUREG/IA-0004, “Thermal Mixing Tests in a Semiannular Downcomer with Interacting Flows from Cold Legs,” October 1986.

Policy Statements

— — — — —, “Severe Reactor Accidents Regarding Future Designs and Existing Plants,” August 8, 1985.

— — — — —, “Safety Goals for the Operations of Nuclear Power Plants,” August 4, 1986.

— — — — —, “Nuclear Power Plant Standardization,” September 15, 1987.

— — — — —, “The Use of Probabilistic Risk Assessment Methods in Nuclear Regulatory Activities,” August 16, 1995.

RES Assessment Reports

— — — — —, RPSB-98-07, “Containment/RCS Analysis of a Large-Break Loss-of-Coolant Accident in the AP600 Using RELAP5/MOD3,” August 1998.

Regulatory Guides

— — — — —, RG 1.4, “Assumptions Used for Evaluating the Potential Radiological Consequences of a Loss-of-Coolant Accident for Pressurized-Water Reactors,” November 1970.

— — — — —, RG 1.7, Revision 3, “Control of Combustible Gas Concentrations in Containment Following a Loss-of-Coolant Accident,” Draft, July 24, 2003. (ADAMS Accession No. ML031670912)

— — — — —, RG 1.8, Revision 2, “Qualification and Training of Personnel for Nuclear Power Plants,” April 1987.

— — — — —, RG 1.9, Revision 3, “Selection, Design, Qualification, and Testing of Emergency Diesel Generator Units Used as Class 1E Onsite Electric Power Systems at Nuclear Power Plants,” July 1993.

— — — — —, RG 1.11, “Instrument Lines Penetrating Primary Reactor Containment,” March 1971.

— — — — —, RG 1.13, Revision 1, “Spent Fuel Storage Facility Design Basis,” December 1975.

— — — — —, RG 1.14, Revision 1, “Reactor Coolant Pump Flywheel Integrity,” August 1975.

— — — — —, RG 1.20, Revision 2, “Comprehensive Vibration Assessment Program for Reactor Internals During Preoperational and Initial Startup Testing,” May 1976.

— — — — —, RG 1.21, Revision 1, “Measuring, Evaluating, and Reporting Radioactivity in Solid Wastes and Releases of Radioactive Materials in Liquid and Gaseous Effluents from Light-Water-Cooled Nuclear Power Plants,” June 1974.

— — — — —, RG 1.22, “Periodic Testing of Protection System Actuation Functions,” Safety Report 22, February 1972.

— — — — —, RG 1.26, Revision 3, “Quality Group Classifications and Standards for Water-, Steam-, and Radioactive-Waste-Containing Components of Nuclear Power Plants (for Comment),” February 1976.

— — — — —, RG 1.27, Revision 2, “Ultimate Heat Sink for Nuclear Power Plants,” January 1976.

— — — — —, RG 1.28, Revision 3, “Quality Assurance Program Requirements (Design and Construction),” August 1985.

— — — — —, RG 1.29, Revision 3, “Seismic Design Classification,” September 1978.

— — — — —, RG 1.31, Revision 3, “Control of Ferrite Content in Stainless Steel Weld Metal,” April 1978.

— — — — —, RG 1.33, Revision 2, “Quality Assurance Program Requirements (Operation),” February 1978.

— — — — —, RG 1.34, “Control of Electroslag Weld Properties,” December 1972.

— — — — —, RG 1.36, “Nonmetallic Thermal Insulation for Austenitic Stainless Steel,” February 1973.

— — — — —, RG 1.37, “Quality Assurance Requirements for Cleaning of Fluid Systems and Associated Components of Water-Cooled Nuclear Power Plants,” March 1973.

— — — — —, RG 1.38, Revision 2, “Quality Assurance Requirements for Packaging, Shipping, Receiving, Storage, and Handling of Items for Water-Cooled Nuclear Power Plants,” May 1977.

— — — — —, RG 1.39, Revision 2, “Housekeeping Requirements for Water-Cooled Nuclear Power Plants,” September 1977.

— — — — —, RG 1.41, Revision 0, “Preoperational Testing of Redundant On-Site Electric Power Systems to Verify Proper Load Group Assignments,” March 1973.

— — — — —, RG 1.43, “Control of Stainless Steel Weld Cladding of Low-Alloy Steel Components,” May 1973.

— — — — —, RG 1.44, “Control of the Use of Sensitized Stainless Steel,” May 1973.

— — — — —, RG 1.45, “Reactor Coolant Pressure Boundary Leakage Detection Systems,” May 1973.

— — — — —, RG 1.47, “Bypassed and Inoperable Status Indication for Nuclear Power Plant Safety Systems,” May 1973.

— — — — —, RG 1.50, “Control of Preheat Temperature for Welding of Low-Alloy Steel Components,” May 1973.

— — — — —, RG 1.52, Revision 3, “Design, Inspection, and Testing Criteria for Air Filtration and Adsorption Units of Post-Accident Engineered-Safety-Feature Atmosphere Cleanup Systems in Light-Water-Cooled Nuclear Power Plants,” March 1978.

— — — — —, RG 1.53, Revision 2, “Application of the Single-Failure Criterion to Nuclear Power Plant Protection Systems,” November 2003.

— — — — —, RG 1.54, “Service Level I, II, and III Protective Coatings Applied to Nuclear Power Plants,” June 1973.

— — — — —, RG 1.54, Revision 1, “Service Level I, II, and III Protective Coatings Applied to Nuclear Power Plants,” July 2000.

— — — — —, RG 1.57, “Design Limits and Loading Combinations for Metal Primary Reactor Containment System Components,” June 1973.

— — — — —, RG 1.59, Revision 2, “Design Basis Floods for Nuclear Power Plants,” August 1977.

— — — — —, RG 1.60, Revision 1, “Design Response Spectra for Seismic Design of Nuclear Power Plants,” December 1973.

— — — — —, RG 1.61, “Damping Values for Seismic Design of Nuclear Power Plants,” October 1973.

— — — — —, RG 1.63, Revision 3, “Electric Penetration Assemblies in Containment Structures for Nuclear Power Plants,” February 1987.

— — — — —, RG 1.65, “Materials and Inspections for Reactor Vessel Closure Studs,” October 1973.

— — — — —, RG 1.68, Revision 2, “Initial Test Programs for Water-Cooled Nuclear Power Plants,” August 1978.

— — — — —, RG 1.68.3, “Preoperational Testing of Instrument and Control Air Systems,” April 1982.

— — — — —, RG 1.69, “Concrete Radiation Shields for Nuclear Power Plants,” December 1973.

— — — — —, RG 1.70, Revision 3, “Standard Format and Content of Safety Analysis Reports for Nuclear Power Plants,” November 1978.

— — — — —, RG 1.71, “Welder Qualification for Areas of Limited Accessibility,” December 1973.

— — — — —, RG 1.75, Revision 2, “Physical Independence of Electric Systems,” September 1978.

— — — — —, RG 1.76, “Design Basis Tornado for Nuclear Power Plants,” April 1974.

— — — — —, RG 1.77, “Assumptions Used for Evaluating a Control Rod Ejection Accident for Pressurized Water Reactors,” May 1974.

— — — — —, RG 1.78, Revision 1, “Evaluating the Habitability of a Nuclear Power Plant Control Room During a Postulated Hazardous Chemical Release,” December 2001.

— — — — —, RG 1.82, “Water Sources for Long-Term Recirculation Cooling Following a Loss-of-Coolant Accident,” May 1996.

— — — — —, RG 1.83, “Inservice Inspection of Pressurized Water Reactor Steam Generator Tubes,” June 1974.

— — — — —, RG 1.83, Revision 1, “Inservice Inspection of Pressurized Water Reactor Steam Generator Tubes,” July 1995.

— — — — —, RG 1.84, “Design and Fabrication Code Case Acceptability, ASME Section III, Division 1,” May 1999.

— — — — —, RG 1.85, “Materials Code Case Acceptability—ASME Section III, Division 1,” May 1999.

— — — — —, RG 1.89, Revision 1, “Environmental Qualification of Certain Electric Equipment Important to Safety for Nuclear Power Plants,” June 1984.

— — — — —, RG 1.91, Revision 1, “Evaluations of Explosions Postulated to Occur on Transportation Routes Near Nuclear Power Plants,” February 1978.

— — — — —, RG 1.92, Revision 1, “Combining Modal Responses and Spatial Components in Seismic Response Analysis,” February 1976.

— — — — —, RG 1.95, “Protection of Nuclear Power Plant Control Room Operators Against an Accidental Chlorine Release,” February 1975.

— — — — —, RG 1.95, Revision 1, “Protection of Nuclear Power Plant Control Room Operators Against an Accidental Chlorine Release,” January 1977.

— — — — —, RG 1.97, Revision 3, “Instrumentation for Light-Water-Cooled Nuclear Power Plants to Assess Plant and Environs Conditions During and Following an Accident,” May 1983.

— — — — —, RG 1.99, Revision 2, “Radiation Embrittlement of Reactor Vessel Materials,” May 1988.

— — — — —, RG 1.100, Revision 2, “Seismic Qualification of Electric and Mechanical Equipment for Nuclear Power Plants,” June 1988.

— — — — —, RG 1.101, Revision 3, “Emergency Planning and Preparedness for Nuclear Power Reactors,” August 1992.

— — — — —, RG 1.102, Revision 1, “Flood Protection for Nuclear Power Plants,” September 1976.

— — — — —, RG 1.105, Revision 3, “Instrument Setpoints for Safety-Related Systems,” December 1999.

— — — — —, RG 1.106, Revision 1, “Thermal Overload Protection for Electric Motors on Motor-Operated Valves,” March 1977.

— — — — —, RG 1.108, “Periodic Testing of Diesel Generator Units Used as Onsite Electric Power Systems at Nuclear Power Plants.”

— — — — —, RG 1.110, “Cost-Benefit Analysis for Radwaste Systems for Light-Water-Cooled Nuclear Power Reactors (for Comment),” March 1976.

— — — — —, RG 1.112, Revision O-R, “Calculation of Releases of Radioactive Materials in Gaseous and Liquid Effluents from Light-Water-Cooled Power Reactors,” May 1977.

— — — — —, RG 1.114, “Guidance to Operators at the Controls and to Senior Operators in the Control Room of a Nuclear Power Unit,” February 1976.

— — — — —, RG 1.115, “Protection Against Low-Trajectory Turbine Missiles,” March 1976.

— — — — —, RG 1.115, Revision 1, “Protection Against Low-Trajectory Turbine Missiles,” July 1977.

— — — — —, RG 1.116, Revision O-R, “Quality Assurance Requirements for Installation, Inspection, and Testing of Mechanical Equipment and Systems,” May 1977.

— — — — —, RG 1.117, Revision 1, “Tornado Design Classification,” April 1978.

— — — — —, RG 1.118, Revision 3, “Periodic Testing of Electric Power and Protection Systems,” April 1995.

— — — — —, RG 1.122, Revision 1, “Development of Floor Design Response Spectra for Seismic Design of Floor-Supported Equipment or Components,” February 1978.

— — — — —, RG 1.128, Revision 1, “Installation Design and Installation of Large Lead Storage Batteries for Nuclear Power Plants,” October 1978.

— — — — —, RG 1.130, “Service Limits and Loading Combinations for Class 1 Plate-and-Shell-Type Component Supports,” October 1978.

— — — — —, RG 1.133, Revision 1, “Loose-Part Detection Program for the Primary System of Light-Water Cooled Reactors,” May 1981.

— — — — —, RG 1.136, Revision 2, “Materials, Construction, and Testing of Concrete Containments (Articles CC-1000, -2000, and -4000 through -6000 of the ‘Code for Concrete Reactor Vessels and Containments’),” June 1981.

— — — — —, RG 1.139, “Guidance for Residual Heat Removal (for Comment),” May 1978.

— — — — —, RG 1.140, Revision 1, “Design, Testing, and Maintenance Criteria for Air Filtration and Adsorption Units of Normal Atmosphere Cleanup Systems in Light-Water-Cooled Nuclear Power Plants,” October 1979.

— — — — —, RG 1.140, Revision 2, “Design, Inspection, and Testing Criteria for Air Filtration and Adsorption Units of Normal Atmosphere Cleanup System in Light-Water-Cooled Nuclear Power Plants,” June 2001.

— — — — —, RG 1.141, “Containment Isolation Provisions for Fluid Systems,” April 1978.

— — — — —, RG 1.142, Revision 2, “Safety-Related Concrete Structures for Nuclear Power Plants (Other than Reactor Vessels and Containments),” November 2001.

— — — — —, RG 1.143, Revision 2, “Design Guidance for Radioactive Waste Management Systems, Structures, and Components Installed in Light-Water-Cooled Nuclear Power Plants,” November 2001.

— — — — —, RG 1.147, Revision 13, “Inservice Inspection Code Case Acceptability—ASME Section XI, Division 1,” June 2003.

— — — — —, RG 1.149, “Nuclear Power Plant Simulators for Use in Operator Training,” April 1981.

— — — — —, RG 1.149, Revision 1, “Nuclear Power Plant Simulation Facilities for Use in Operator License Examinations,” April 1987.

— — — — —, RG 1.150, “Ultrasonic Testing of Reactor Vessel Welds During Preservice and Inservice Testing,” June 1981.

— — — — —, RG 1.151, “Instrument Sensing Line,” July 1983.

— — — — —, RG 1.152, Revision 1, “Criteria for Digital Computers in Safety Systems of Nuclear Power Plants,” January 1996.

— — — — —, RG 1.153, Revision 1, “Criteria for Safety Systems,” June 1996.

— — — — —, RG 1.155, “Station Blackout,” August 1988.

— — — — —, RG 1.157, Best-Estimate Calculations of Emergency Core Cooling System Performance,” May 1989.

— — — — —, RG 1.163, “Performance-Based Containment Leak-Test Program,” September 1995.

— — — — —, RG 1.165, “Identification and Characteristics of Seismic Sources and Determination of Safe-Shutdown Earthquake Ground Motion,” March 1997.

— — — — —, RG 1.168, Revision 1, “Verification, Validation, Reviews, and Audits for Digital Computer Software Used in Safety Systems of Nuclear Power Plants,” February 2004.

— — — — —, RG 1.169, “Configuration Management Plans for Digital Computer Software Used in Safety Systems of Nuclear Power Plants,” September 1997.

— — — — —, RG 1.170, “Software Test Documentation for Digital Computer Software Used in Safety Systems of Nuclear Power Plants,” September 1997.

— — — — —, RG 1.172, “Software Requirements Specifications for Digital Computer Software Used in Safety Systems of Nuclear Power Plants,” September 1997.

— — — — —, RG 1.173, “Developing Software Life Cycle Processes for Digital Computer Systems Used in Safety Systems of Nuclear Power Plants,” September 1997.

— — — — —, RG 1.183, “Alternative Radiological Source Terms for Evaluating Design-Basis Accidents at Nuclear Power Reactors,” July 2000.

— — — — —, RG 1.189, “Fire Protection for Operating Nuclear Power Plants,” April 2001.

— — — — —, RG 1.190, “Calculational and Dosimetry Methods for Determining Pressure Vessel Neutron Fluence,” March 2001.

— — — — —, RG 1.192, “Operation and Maintenance Code Case Acceptability, ASME OM Code,” June 2003.

— — — — —, RG 4.15, Revision 1, “Quality Assurance for Radiological Monitoring Programs (Normal Operations)—Effluent Streams and the Environment,” February 1979.

— — — — —, RG 8.2, “Guide for Administrative Practices in Radiation Monitoring,” February 1973.

— — — — —, RG 8.7, Revision 1, “Instructions for Recording and Reporting Occupational Radiation Exposure Data,” June 1992.

— — — — —, RG 8.8, Revision 3, “Information Relevant to Ensuring That Occupational Radiation Exposures at Nuclear Power Stations Will Be As Low As Is Reasonably Achievable,” June 1978.

— — — — —, RG 8.9, Revision 1, “Acceptable Concepts, Models, Equations, and Assumptions for a Bioassay Program,” July 1993.

— — — — —, RG 8.10, Revision 1-R, “Operating Philosophy for Maintaining Occupational Radiation Exposures As Low As Is Reasonably Achievable,” May 1977.

— — — — —, RG 8.12, “Criticality Accident Alarm Systems,” October 1988.

— — — — —, RG 8.13, Revision 3, “Instruction Concerning Prenatal Radiation Exposure,” June 1999.

— — — — —, RG 8.15, Revision 1, “Acceptable Programs for Respiratory Protection,” October 1999.

— — — — —, RG 8.19, Revision 1, “Occupational Radiation Dose Assessment in Light-Water Reactor Power Plants—Design Stage Man-Rem Estimates,” June 1979.

— — — — —, RG 8.20, “Applications of Bioassay for I-125 and I-131,” April 1978.

— — — — —, RG 8.20, Revision 1, “Applications of Bioassay for I-125 and I-131,” September 1979.

— — — — —, RG 8.25, “Calibration and Error Limits of Air Sampling Instruments for Total Volume of Air Sampled,” August 1980.

— — — — —, RG 8.25, Revision 1, “Calibration and Error Limits of Air Sampling Instruments for Total Volume of Air Sampled,” June 1992.

— — — — —, RG 8.26, “Applications of Bioassay for Fission and Activation Products,” September 1980.

— — — — —, RG 8.27, “Radiation Protection Training for Personnel at Light-Water-Cooled Nuclear Power Plants,” March 1981.

— — — — —, RG 8.28, “Audible-Alarm Dosimeters,” August 1981.

— — — — —, RG 8.29, Revision 1, “Instructions Concerning Risks from Occupational Radiation Exposure,” February 1996.

— — — — —, RG 8.34, “Monitoring Criteria and Methods to Calculate Occupational Radiation Doses,” July 1992.

— — — — —, RG 8.35, “Planned Special Exposures,” June 1992.

— — — — —, RG 8.36, “Radiation Dose to the Embryo/Fetus,” July 1992.

— — — — —, RG 8.38, “Control of Access to High and Very High Radiation Areas in Nuclear Power Plants,” June 1993.

Safety Evaluation Reports

— — — — —, WASH-1300, “Technical Basis for Interim Regional Tornado Criteria,” Markee, E.H. Jr., et al., May 1974.

— — — — —, WASH-1400, “Reactor Safety Study, An Assessment of Accident Risks in U.S. Commercial Nuclear Power Plants,” October 1975.

— — — — —, “AP1000 Draft Safety Evaluation Report,” June 16, 2003.

NRC Letters

— — — — —, April 17, 1978, Letter to All Power Reactor Licensees Forwarding Guidance on Spent Fuel Pool Modification Review And Acceptance of Spent Fuel Storage and Handling Applications, with Certificate of Service enclosed.

— — — — —, June 18, 1986, Letter from Carl Berlinger, NRC, to Mr. E.P. Rahe, Jr., Westinghouse, Subject: Request for Reduction in Fuel Assembly Burnup Limit for Calculation of Maximum Rod Bow Penalty.

— — — — —, March 25, 1988, Letter from Lester L. Rubenstein, NRC to Mr. Edwin E. Kintner, ALWR Utility Steering Committee, GPU Nuclear Corporation, Subject: ALWR Design Basis Tornado.

— — — — —, April 11, 1995, Letter from Sheron, B., NRC to R.L. Cloud, Subject: Topical Report Review of RLCA Report: "Topical Report on Methodology, Verification and Applications of Computer Program Gappipe."

— — — — —, September 21, 1995, Letter from Donohew, J. N., NRC to N. J. Liparullo, Westinghouse, Subject: Generic Issues To Be Deleted from FSER Review for Westinghouse AP600 Design.

— — — — —, September 28, 1995, Letter from Huffman, W. C., NRC to N. J. Liparullo, Westinghouse, Subject: Status of AP600 DSER Open Item Requirements for SPDS.

— — — — —, February 23, 1996, Letter from Black, S., NRC to N.J. Liparulo, Westinghouse, Subject: "Westinghouse Quality Management System, Revision 1".

— — — — —, June 28, 1996, Letter form R. Jones, NRC to N.J. Liparulo, Westinghouse, Subject: Acceptance for Referencing of the Topical Report, WCAP-12945 (P), Westinghouse Code Qualification Document for Best-Estimate Loss-of-Coolant Accident Analysis.

— — — — —, September 13, 2002, Letter from W. Ruland, NRC to H. Sepp, Westinghouse, Subject: Westinghouse Quality Management System (QMS), Revision 5 (TAC NO. MB6198).

— — — — —, September 19, 2002, Letter from Lawrence J. Burkhart, NRC to Michael M. Corletti, Westinghouse, Subject: Request for Additional Information Letter No. 7 and 8 - AP1000 Design Certification Review (TAC No. MB4683).

— — — — —, September 24, 2002, Letter from Lawrence J. Burkhart, NRC to Michael M. Corletti, Westinghouse, Subject: Request for Additional Information Letter No. 9 - AP1000 Design Certification Review (TAC No. MB4683).

— — — — —, January 21, 2003, Letter from Lawrence J. Burkhart, NRC to Michael M. Corletti, Westinghouse, Subject: Requests for Additional Information - AP1000 Design Certification Review (TAC No. MN5491).

— — — — —, March 18, 2003, Letter from Lyons, J.E., NRC to W.E. Cummins, Westinghouse, Subject: AP1000 Request for Data to Resolve Liquid Entrainment Request for Additional Information.

— — — — —, April 9, 2003, Letter from Girja Shukla, NRC to Henry A. Sepp, Westinghouse, Subject: Westinghouse Electric Company - Request For Withholding Information From Public Disclosure (AW-02-1589) WCAP-10125-P-A, Addendum 1, "Extended Burnup Evaluation of Westinghouse Fuel."

— — — — —, April 16, 2003, E-Mail from W. Jensen, NRC to Andy Gagnon, Westinghouse, Subject: Original Sequence of Events Between RELAP5 and NOTRUMP Codes.

— — — — —, May 19, 2003, Letter from Grimes, C., NRC to D. Walters, Westinghouse, Subject: License Renewal Issue No. 98-0030, "Thermal Aging Embrittlement of Cast Austenitic Stainless Steel Components."

— — — — —, May 20, 2003, Letter from Joelle L. Starefos, NRC to Michael M. Corletti, Westinghouse, Subject: Requests For Additional Information - AP1000 Design Certification Review (TAC Nos. MB5491 and MB7247) ; Letter from James E. Lyons, NRC to W. E. Cummins, Westinghouse, Subject: Preliminary Open Items - Chapter 5 of AP1000 DSER.

Other NRC Documents

— — — — —, "Design-Basis Threat for Radiological Sabotage for Operating Power Reactors," April 29, 2003.

— — — — —, "Interim Compensatory Measures for High Threat Environment," February 25, 2002.

— — — — —, NRC Executive Director for Operations (EDO) Memorandum, "Staff Actions Resulting from the Investigation of the June 9 Davis-Besse Event, August 5, 1985.

— — — — —, NRC EA-03-009, "Interim Inspection Requirements for Reactor Pressure Vessel Heads at PWRs," February 11, 2003.

— — — — —, NRC Inspection Report 99901351/2003-01, "Notice of violation and Notice of Nonconformance," letter from T. R. Quay, NRC, to Dr. Jose N. Reyes, Jr., Director, Oregon State University, November 26, 2003.

— — — — —, NRC Inspection Report 99900404/95-01, letter from R.M. Gallo (NRC) to N.J. Liparulo (WEC), August 8, 1995.

— — — — —, NRC Inspection Report 99900404/2003-01 and notice of nonconformance, letter from T. R. Quay, NRC, to W. E. Cummins, Westinghouse, November 4, 2003.

— — — — —, NRC Office for Analysis and Evaluation of Operational Data (AEOD) case study report C701, "Air Systems Problems at United States Light Water Reactors," March 19, 1997.

— — — — —, "Qualification and Acceptance Tests for Snubbers Used in Systems Important to Safety," Draft Regulatory Guide and Value/Impact Statement, Task SC 708-4, February 1981.

— — — — —, “Staff Position on the Use of a Single-Earthquake Design for Systems, Structures, and Components in the AP600 Standard Plant,” transmitted in letter from T.J. Kenyon, NRC to N.J. Liparulo, Westinghouse, April 29, 1994.

— — — — —, Temporary Instruction, TI 2515/92, “Emergency Operating Procedures Team Inspections.”

Westinghouse Electric Corporation

Westinghouse Topical Reports

— — — — —, CENPD-98-A, “COAST Code Description,” April 1973.

— — — — —, CENPD-396-P, Revision 1, “Common Qualified Platform,” May 2000.

— — — — —, CE-CES-195, Revision 1, “Software Program Manual for Common Q Systems,” May 2000.

Westinghouse Commercial Atomic Power Reports

— — — — —, WCAP-7084-P-A, Proprietary, “The Panda Code,” February 1975.

— — — — —, WCAP-7757-A, Non-Proprietary, “The Panda Code,” February 1, 1975.

— — — — —, WCAP-7308-L-P-A, Proprietary, “Evaluation of Nuclear Hot Channel Factor Uncertainties,” June 1988.

— — — — —, WCAP-7308-L-A, Non-Proprietary, “Evaluation of Nuclear Hot Channel Factor Uncertainties,” June 1988.

— — — — —, WCAP-7588, Revision 1-A, Non-Proprietary, “An Evaluation of the Rod Ejection Accident in Westinghouse Pressurized Water Reactors Using Spatial Kinetics Methods,” January 1, 1975.

— — — — —, WCAP-7907-P-A, Proprietary, “LOFTRAN Code Description,” April 1984.

— — — — —, WCAP-7907-A, Non-Proprietary “LOFTRAN Code Description,” April 1984, .

— — — — —, WCAP-7908-A, Non-Proprietary, “FACTRAN - A FORTRAN IV Code for Thermal Transients in UO₂ Fuel Rod,” December 1989.

— — — — —, WCAP-7921-AR, Non-Proprietary, “Damping Values of Nuclear Power Plant Components,” May 1, 1974.

— — — — —, WCAP-7979-P-A (P), Proprietary, “TWINKLE - A Multi-Dimensional Neutron Kinetics Computer Code,” January 1, 1975.

— — — — —, WCAP-8028-A, Non-Proprietary, “TWINKLE - A Multi-Dimensional Neutron Kinetics Computer Code,” January 1, 1975.

— — — — —, WCAP-8077, Proprietary, "Ice Condenser Containment Pressure Transient Analysis Methods," March 1, 1973.

— — — — —, WCAP-8078, Non-Proprietary, "Ice Condenser Containment Pressure Transient Analysis Methods," March 1, 1973.

— — — — —, WCAP-8264-P-A, Revision 1, Proprietary, "Westinghouse Mass and Energy Release Data for Containment Design," Shepard, R.M., et al., June 1975, August 1, 1975.

— — — — —, WCAP-8312-A, Revision 2, Non-Proprietary, "Westinghouse Mass and Energy Release Data for Containment Design," August 1, 1975.

— — — — —, WCAP-8324-A, Non-Proprietary, "Control of Delta Ferrite in Austenitic Stainless Steel Weldments." June 1, 1975.

— — — — —, WCAP-8370, Revision 12A, Non-Proprietary, "Westinghouse Energy Systems Business Unit/Power Generation Business Unit Quality Assurance Plan," April 1, 1992.

— — — — —, WCAP-8446-P, Proprietary, "17 x 17 Drive Line Components Tests - Phase 1B 11, 111 D-Loop Drop and Deflection," December 1, 1974.

— — — — —, WCAP-8449, Non-Proprietary, "17 x 17 Drive Line Components Tests - Phase 1B 11, 111 D-Loop Drop and Deflection," December 1974.

— — — — —, WCAP-8691, Revision 1, Proprietary, "Fuel Rod Bow Evaluation," July 1, 1979.

— — — — —, WCAP-8692, Revision 1, Non-Proprietary, "Fuel Rod Bow Evaluation," July 1, 1979.

— — — — —, WCAP-8822, Proprietary, "Mass and Energy Releases Following A Steamline Rupture," September 1, 1976.

— — — — —, WCAP-8860, Non-proprietary, "Mass and Energy Releases Following A Steamline Rupture, September 1, 1976.

— — — — —, WCAP-8822-S1-P-A, Proprietary, "Mass and Energy Releases Following A Steamline Rupture," January 1985.

— — — — —, WCAP-8860-S1-A, Non-Proprietary, "Mass and Energy Releases Following A Steamline Rupture," September 1, 1986.

— — — — —, WCAP-9272-P-A, Proprietary, "Westinghouse Reload Safety Evaluation Methodology," July 1, 1985.

— — — — —, WCAP-9273-NP-A, Non-Proprietary, "Westinghouse Reload Safety Evaluation Methodology," July 1, 1985.

— — — — —, WCAP-9401-P-A, Proprietary, "Verification, Testing, and Analysis of the 17x17 Optimized Fuel Assembly," August 1, 1981.

— — — — —, WCAP-9402-A, Non-Proprietary, “Verification, Testing, and Analysis of the 17x17 Optimized Fuel Assembly,” August 1981.

— — — — —, WCAP-10081-NP-A, Revision 1, Addendum 2, Non-Proprietary, “Addendum to Westinghouse Small Break ECCS Evaluation Model Using NORTRUMP Code: SI into Broken Loop & COSI Condensation Model,” July 1, 1997.

— — — — —, WCAP-10054-P-A, Proprietary, “Westinghouse Small Break ECCS Evaluation Model Using the NOTRUMP Code” N. Lee, et al, Westinghouse Energy Systems, August 1, 1985.

— — — — —, WCAP-10054-P-A, Addendum 1, Proprietary, “Addendum to the Westinghouse Small Break ECCS Evaluation Model Using the NOTRUMP Code for the Combustion Engineering NSSS,” March 1, 1987.

— — — — —, WCAP-10081-A, Addendum 1, Non-Proprietary, “Addendum to the Westinghouse Small Break ECCS Evaluation Model Using the NOTRUMP Code for the Combustion Engineering NSSS,” March 1, 1987.

— — — — —, WCAP-10079-P-A, Proprietary, “NOTRUMP—A Nodal Transient Small Break and General Network Code,” August 1, 1985.

— — — — —, WCAP-10080-A, Non-Proprietary, “NOTRUMP—A Nodal Transient Small Break and General Network Code,” August 1985.

— — — — —, WCAP-10125-P-A, Revision 0, Proprietary, “Extended Burnup Evaluation of Westinghouse Fuels,” December 1985.

— — — — —, WCAP-10126-NP-A, Revision 0, Non-Proprietary, “Extended Burnup Evaluation of Westinghouse Fuels,” December 1985.

— — — — —, WCAP-10271-P-A, Revision 1, Supplement 2, Proprietary, “Evaluation of Surveillance Frequencies and Out of Service Times for the Reactor Protection Instrumentation System,” June 1, 1990.

— — — — —, WCAP-10272-A, Revision 1, Supplement 2, Non-Proprietary, “Evaluation of Surveillance Frequencies and Out of Service Times for the Reactor Protection Instrumentation System,” June 1, 1990.

— — — — —, WCAP-10325-P-A, Revision 0, Proprietary “Westinghouse LOCA Mass and Energy Release Data for Containment Design—March 1979,” May 1, 1983.

— — — — —, WCAP-10326-A, Non-Proprietary, “Westinghouse LOCA Mass and Energy Release Data for Containment Design—March 1979,” May 1, 1983.

— — — — —, WCAP-10444-P-A, Proprietary, “Reference Core Report VANTAGE 5 Fuel Assembly,” September 1, 1985.

— — — — —, WCAP-10445-NP-A, Non-Proprietary, “Reference Core Report VANTAGE 5 Fuel Assembly,” September 1, 1985.

— — — — —, WCAP-10698-P-A, Proprietary, “SGTR Analysis Methodology to Determine the Margin to Steam Generator Overfill,” August 1987.

— — — — —, WCAP-10750-A, Non-Proprietary, “SGTR Analysis Methodology to Determine the Margin to Steam Generator Overfill,” August 1987.

— — — — —, WCAP-10698-P-A, Supplement 1, Proprietary, “Evaluation of Offsite Radiation Doses for a Steam Generator Tube Rupture Accident,” March 1986.

— — — — —, WCAP-10750-A-S1, Supplement 1, Nonproprietary, “Evaluation of Offsite Radiation Doses for a Steam Generator Tube Rupture Accident,” March 1, 1986.

— — — — —, WCAP-10851-P-A, Revision 0, Proprietary, “Improved Fuel Performance Models for Westinghouse Fuel Rod Design and Safety Evaluations,” August 1988.

— — — — —, WCAP-10873-A, Non-Proprietary, “Improved Fuel Performance Models for Westinghouse Fuel Rod Design and Safety Evaluations,” August 1988.

— — — — —, WCAP-10965-P-A, Revision 0, Proprietary, “ANC: Westinghouse Advanced Nodal Computer Code,” September 1986.

— — — — —, WCAP-10966-A, Revision 0, Non-Proprietary, “ANC: Westinghouse Advanced Nodal Computer Code,” September 1986.

— — — — —, WCAP-11002, Revision 0, Proprietary, “Evaluation of Steam Generator Overfill Due to a Steam Generator Tube Rupture Accident,” February 1986.

— — — — —, WCAP-11003, Revision 0, Non-Proprietary, “Evaluation of Steam Generator Overfill Due to a Steam Generator Tube Rupture Accident,” February 1986.

— — — — —, WCAP-11397-P-A, Revision 0, Proprietary, “Revised Thermal Design Procedure,” April 1, 1989.

— — — — —, WCAP-11398-A, Revision 0, Non-Proprietary, “Revised Thermal Design Procedure,” April 1, 1989.

— — — — —, WCAP-11596-P-A, Revision 0, Proprietary, “Qualification of the PHOENIX-P/ANC Nuclear Design System for Pressurized Water Reactor Cores,” June 1988.

— — — — —, WCAP-11597-A, Revision 0, Non-Proprietary, “Qualification of the PHOENIX-P/ANC Nuclear Design System for Pressurized Water Reactor Cores,” June 1988.

— — — — —, WCAP-12394, Proprietary, “SPNOVA-Multi-Dimensional Static & Transient Computer Program for PWR Core Analysis,” June 1991.

— — — — —, WCAP-12983, Non-Proprietary, “SPNOVA-Multi-Dimensional Static & Transient Computer Program for PWR Core Analysis,” June 1991.

— — — — —, WCAP-12472-P-A, Proprietary, “BEACON: Core Monitoring and Operations Support System,” August 1, 1994; Addendum 1, May 1996; Addendum 2, March 2001.

— — — — —, WCAP-12473-A, Non-Proprietary, “BEACON: Core Monitoring and Operations Support System,” August 1, 1994.

— — — — —, WCAP-12488-P-A, Proprietary, “Fuel Criteria Evaluation Process,” October 1994.

— — — — —, WCAP-14204-A, Non-Proprietary, “Fuel Criteria Evaluation Process,” October 1994.

— — — — —, WCAP-12600, Revision 3, “AP600 Advanced Light Water Reactor Design Quality Assurance Program Plan (QAPP),” January 1997.

— — — — —, WCAP-12600, Revision 4, “AP600 Advanced Light Water Reactor Design Quality Assurance Program Plan (QAPP),” January 26, 1998.

— — — — —, WCAP-12665, Revision 1, Proprietary, “Tests of Heat Transfer and Water Film Evaporation on a Heated Plate Simulating Cooling of the AP600 Reactor Containment,” April 24, 1992.

— — — — —, WCAP-13341, Revision 1, Non-Proprietary, “Tests of Heat Transfer and Water Film Evaporation on a Heated Plate Simulating Cooling of the AP600 Reactor Containment,” April 24, 1992.

— — — — —, WCAP-12945, Proprietary, “Code Qualification Document for Best Estimate LOCA Analysis,” Volumes 1–5, Revision 2, March 1998.

— — — — —, WCAP-14747-A, Non-Proprietary, “Code Qualification Document for Best Estimate LOCA Analysis,” Volumes 1–5, Revision 2, March 1998.

— — — — —, WCAP-12980, Revision 3, Proprietary, “AP600 Passive Residual Heat Removal Heat Exchanger Test Final Report,” April 1997.

— — — — —, WCAP-13573, Revision 3, Non-Proprietary, “AP600 Passive Residual Heat Removal Heat Exchanger Test Final Report,” April 1997.

— — — — —, WCAP-13234, Revision 2, Proprietary, “Test Specification for Long Term Cooling Test,” August 1994.

— — — — —, WCAP-13283, Revision 2, Non-Proprietary, “Test Specification for Long Term Cooling Test,” August 1994.

— — — — —, WCAP-13267, Revision 0, Proprietary, “Test Specification: Large-Scale Passive Containment Cooling Test,” PCS-T1P-002, April 1992.

— — — — —, WCAP-13268, Revision 0, Non-Proprietary, "Test Specification: Large-Scale Passive Containment Cooling Test," April 1992.

— — — — —, WCAP-13277, Revision 1, Proprietary, "Scaling, Design and Verification of the SPES-2, the Italian Experimental Facility Simulator of the AP600 Plant," May 1993.

— — — — —, WCAP-13278R1, Revision 1, Non-Proprietary, "Scaling, Design and Verification of the SPES-2, the Italian Experimental Facility Simulator of the AP600 Plant," May 1993.

— — — — —, WCAP-13290, Revision 0, Proprietary, "Passive Containment Cooling System Water Distribution Test Specification," November 1990.

— — — — —, WCAP-13291, Revision 0, Non-Proprietary, "Passive Containment Cooling System Water Distribution Test Specification," November 1990.

— — — — —, WCAP-13294, Revision 0, Proprietary, "Phase I Wind Tunnel Testing for the Westinghouse AP600 Reactor," April 1992.

— — — — —, WCAP-13295, Revision 0, Non-Proprietary, "Phase 1 Wind Tunnel Testing for the Westinghouse AP600 Reactor," April 1992.

— — — — —, WCAP-13296, Revision 0, Proprietary, "PCS Water Distribution Test Phase II Test Data Report," March 1992.

— — — — —, WCAP-13297, Revision 0, Non-Proprietary, "PCS Water Distribution Test Phase II Test Data Report," March 1992.

— — — — —, WCAP-13307, Revision 0, Proprietary, "Condensation in the Presence of a Noncondensable Gas: Experimental Investigation," April 1991.

— — — — —, WCAP-13308, Revision 0, Non-Proprietary, "Condensation in the Presence of a Noncondensable Gas: Experimental Investigation," April 1991.

— — — — —, WCAP-13323, Revision 0, Proprietary, "Phase II Wind Tunnel Testing for the Westinghouse AP600 Reactor," June 1992.

— — — — —, WCAP-13324, Revision 0, Non-Proprietary, "Phase II Wind Tunnel Testing for the Westinghouse AP600 Reactor," June 1992.

— — — — —, WCAP-13328, Revision 0, Proprietary, "Tests of Air Flow Path for Cooling the AP600 Reactor Containment," AP600 Document PCS-T2R-010, March 1988.

— — — — —, WCAP-13329, Revision 0, Non-Proprietary, "Tests of Air Flow Path for Cooling the AP600 Reactor Containment," AP600 Document PCS-T2R-010, March 1988.

— — — — —, WCAP-13342, Revision 0, Proprietary, "AP600 Automatic Depressurization System Test," January 1991.

— — — — —, WCAP-13343, Revision 0, Non-Proprietary, “AP600 Automatic Depressurization System Test,” January 1991.

— — — — —, WCAP-13353, Revision 0, Proprietary, “Passive Containment Cooling System Water Distribution, Phase 1 Test Data Report,” April 9, 1992.

— — — — —, WCAP-13354, Revision 0, Non-Proprietary, “Passive Containment Cooling System Water Distribution, Phase 1 Test Data Report,” April 1992.

— — — — —, WCAP-13382, Revision 0, Proprietary, “AP600 Instrumentation and Control Hardware Description,” May 15, 1992.

— — — — —, WCAP-13391, Revision 0, Non-Proprietary “AP600 Instrumentation and Control Hardware Description,” May 1992.

— — — — —, WCAP-13383, Revision 3, Non-proprietary, “AP600 Instrumentation and Control Hardware and Software Design Verification and Validation Process Report.” June 14, 1996.

— — — — —, WCAP-13566, Revision 1, Proprietary, “AP600 1/8th Large-Scale Passive Containment Cooling System Heat Transfer Baseline Data Report,” PCS-T2R-003, December 7, 1992.

— — — — —, WCAP-13567, Revision 0, Non-Proprietary, “AP600 1/8th Large-Scale Passive Containment Cooling System Heat Transfer Baseline Data Report,” October, 1992.

— — — — —, WCAP-13589-A, Revision 0, Proprietary, “Assessment of Clad Flattening and Densification Power Spike Factor Elimination in Westinghouse Nuclear Fuel,” March 1995.

— — — — —, WCAP-14297-A, Revision 0, Non-Proprietary, “Assessment of Clad Flattening and Densification Power Spike Factor Elimination in Westinghouse Nuclear Fuel,” March 1995.

— — — — —, WCAP-13793, Revision 0, Non-Proprietary, “AP600 System/Event Matrix,” June 27, 1994.

— — — — —, WCAP-13864, Revision 1-A, Non-Proprietary, “Rod Control System Evaluation Program,” November 10, 1994.

— — — — —, WCAP-13891, Revision 0, Proprietary, “AP600 Automatic Depressurization System Phase A Test Data Report,” December 1993.

— — — — —, WCAP-14095, Revision 0, Non-Proprietary, “AP600 Automatic Depressurization System Phase A Test Data Report,” June 1994.

— — — — —, WCAP-13914, Revision 3, Non-Proprietary, “Framework for AP600 Severe Accident Management Guidance (SAMG),” January 1998.

— — — — —, WCAP-13957, Revision 0, Proprietary, “AP600 Reactor Coolant Mass Inventory: Function-Based Task Analysis,” January 31, 1994.

— — — — —, WCAP-13958, Revision 0, Non-Proprietary, “AP600 Reactor Coolant Mass Inventory: Function-Based Task Analysis,” January 31, 1994.

— — — — —, WCAP-13960, Revision 0, Proprietary, “PCS Water Distribution Phase 3 Test Data Report,” December 1993.

— — — — —, WCAP-13961, Revision 0, Non-Proprietary, “PCS Water Distribution Phase 3 Test Data Report,” December 1993.

— — — — —, WCAP-13963, Revision 1, Non-Proprietary, “Scaling Logic for the Core Makeup Tank Test,” January 1995.

— — — — —, WCAP-14040-NP-A, Revision 3, Non-Proprietary, “Methodology Used to Develop Cold Overpressure Mitigating System Setpoints and RCS Heatup and Cooldown Limit Curves,” April 2002.

— — — — —, WCAP-14053, Revision 2, Proprietary, “AP600 FHFP Integral Systems Test Specification (SPES-2),” April 1995.

— — — — —, WCAP-14056, Revision 2, Non-Proprietary, “AP600 FHFP Integral Systems Test Specification (SPES-2),” April 1995.

— — — — —, WCAP-14068, Revision 0, Proprietary, “Phase IVa Wind Tunnel Testing for the Westinghouse AP600 Reactor,” May 1994.

— — — — —, WCAP-14084, Revision 0, Non-Proprietary, “Phase IVa Wind Tunnel Testing for the Westinghouse AP600 Reactor,” May 1994.

— — — — —, WCAP-14073, Revision 0, Proprietary, “SPES-2 Facility Description,” May 1994.

— — — — —, WCAP-14074, Revision 0, Non-Proprietary, “SPES-2 Facility Description,” May 1994.

— — — — —, WCAP-14075, Revision 0, Non-Proprietary, “AP600 Design Differences Document for the Development of Emergency Operating Guidelines Report,” May 20, 1994.

— — — — —, WCAP-14080, Proprietary, “AP600 Instrumentation and Control Software Architecture and Operation Description,” June 27, 1994.

— — — — —, WCAP-14081, Revision 0, Non-Proprietary “AP600 Instrumentation and Control Software Architecture and Operation Description,” June 27, 1994.

— — — — —, WCAP-14091, Revision 0, Proprietary, “Phase IVb Wind Tunnel Testing for the Westinghouse AP600 Reactor,” July 1994.

— — — — —, WCAP-14092, Revision 0, Non-Proprietary, “Phase IVb Wind Tunnel Testing for the Westinghouse AP600 Reactor,” July 1994.

— — — — —, WCAP-14124, Proprietary, "AP600 Low-Pressure Integral Systems Test at Oregon State University — Facility Description Report," July 1994.

— — — — —, WCAP-14136, Non-Proprietary, "AP600 Low-Pressure Integral Systems Test at Oregon State University — Facility Description Report," July 1994.

— — — — —, WCAP-14134, Revision 0, Proprietary, "AP600 Passive Containment Cooling System Integral Small-Scale Tests Final Report," August 1994.

— — — — —, WCAP-14137, Revision 0, Non-Proprietary, "AP600 Passive Containment Cooling System Integral Small-Scale Tests Final Report," August 1994.

— — — — —, WCAP-14135, Revision 1, Proprietary, "Final Data Report for PCS Large-Scale Tests, Phase 2 and Phase 3," April 1997.

— — — — —, WCAP-14138, Revision 1, Non-Proprietary, "Final Data Report for PCS Large-Scale Tests, Phase 2 and Phase 3," April 1997.

— — — — —, WCAP-14149, Revision 0, Proprietary, "VAPORE Facility Description Report, AP600 Automatic Depressurization System Phase A Test," August 1994.

— — — — —, WCAP-14150, Revision 0, Non-Proprietary, "VAPORE Facility Description Report, AP600 Automatic Depressurization System Phase A Test," August 1994.

— — — — —, WCAP-14169, Revision 0, Proprietary, "Phase IVa Wind Tunnel Testing for the Westinghouse AP600 Reactor, Supplemental Report," September 1994.

— — — — —, WCAP-14150-R0, Proprietary, "Phase IVa Wind Tunnel Testing for the Westinghouse AP600 Reactor, Supplemental Report," September 1994.

— — — — —, WCAP-14171, Revision 2, Proprietary, "WCOBRA/TRAC Applicability to AP600 Large Break Loss-of-Coolant Accident," March 1998.

— — — — —, WCAP-14172, Revision 2, Non-Proprietary, "WCOBRA/TRAC Applicability to AP600 Large Break Loss-of-Coolant Accident," March 1998.

— — — — —, WCAP-14206, Revision 0, Proprietary, "Applicability of the NOTRUMP Computer Code to AP600 SSAR Small Break LOCA Analyses," November 1994.

— — — — —, WCAP-14207, Revision 0, Non-Proprietary, "Applicability of the NOTRUMP Computer Code to AP600 SSAR Small Break LOCA Analyses," November 1994.

— — — — —, WCAP-14215, Revision 0, Proprietary, "AP600 Core Makeup Tank Test Analysis," December 1994.

— — — — —, WCAP-14216, Revision 0, Non-Proprietary, "AP600 Core Makeup Tank Test Analysis," December 1994.

— — — — —, WCAP-14217, Revision 0, Proprietary, "Core Makeup Tank Test Analysis," November 1994.

— — — — —, WCAP-14218, Revision 0, Non-Proprietary, "Core Makeup Tank Test Analysis," November 1994.

— — — — —, WCAP-14234, "LOFTRAN & LOFTTR2 AP600 Code Applicability Document," November 1984.

— — — — —, WCAP-14234, Revision 1, Proprietary, "LOFTRAN & LOFTTR2 AP600 Code Applicability Document," June 1997.

— — — — —, WCAP-14235, Revision 1, Non-Proprietary, "LOFTRAN & LOFTTR2 AP600 Code Applicability Document," June 1997.

— — — — —, WCAP-14270, Revision 1, Proprietary, "Low pressure Integral Systems Test Facility Scaling Report," August 1997.

— — — — —, WCAP-14271, Revision 1, Non-Proprietary, "Low pressure Integral Systems Test Facility Scaling Report," August 1997.

— — — — —, WCAP-14303, Revision 0, Proprietary, "Facility Description Report, AP600 Automatic Depressurization System Phase B1 Tests," March 1995.

— — — — —, WCAP-14304, Revision 0, Non-Proprietary, "Facility Description Report, AP600 Automatic Depressurization System Phase B1 Tests," March 1995.

— — — — —, WCAP-14305, Revision 3, Proprietary, "AP600 Test Program ADS Phase B1 Test Analysis Report," April 1998.

— — — — —, WCAP-14306, Revision 2, Non-Proprietary, "AP600 Test Program ADS Phase B1 Test Analysis Report," April 1998.

— — — — —, WCAP-14307, Revision 1, Proprietary, "AP600 LOFTRAN-AP and LOFTTR2-AP Final Verification and Validation Report," August 1997.

— — — — —, WCAP-14308, Revision 1, Non-Proprietary, "AP600 LOFTRAN-AP and LOFTTR2-AP Final Verification and Validation Report," August 1997.

— — — — —, WCAP-14324, Revision 0, Proprietary, "Final Data Report for ADS Phase B1 Tests," April 1995.

— — — — —, WCAP-14325, Revision 0, Non-Proprietary, "Final Data Report for ADS Phase B1 Tests," September 1997.

— — — — —, WCAP-14326, Revision 2, Proprietary, "Experimental Basis for the AP600 Containment Vessel Heat and Mass Transfer Correlations," April 3, 1998.

— — — — —, WCAP-14327, Revision 2, Non-Proprietary, “Experimental Basis for the AP600 Containment Vessel Heat and Mass Transfer Correlations,” April 3, 1998.

— — — — —, WCAP-14326, Revision 3, Proprietary, “Experimental Basis for the AP600 Containment Vessel Heat and Mass Transfer Correlations,” F. Delose, R. P. Ofstun and D. R. Spencer, April 1998.

— — — — —, WCAP-14327, Revision 3, Non-Proprietary, “Experimental Basis for the AP600 Containment Vessel Heat and Mass Transfer Correlations,” April 1998.

— — — — —, WCAP-14382, Revision 0, Proprietary, “WGOTHIC Code Description and Validation,” M. Kennedy, et. al., May 1995.

— — — — —, WCAP-14383, Revision 0, Non-Proprietary, “WGOTHIC Code Description and Validation,” M. Kennedy, et. al., May 1995.

— — — — —, WCAP-14396, Revision 2, “Man-in-the-Loop Test Plan Description,” January 27, 1997.

— — — — —, WCAP-14396, Revision 3, Non-proprietary, “Man-in-the-Loop Test Plan Description,” November 2002.

— — — — —, WCAP-14401, Revision 3, Non-Proprietary, “Programmatic Level Description of the AP600 Verification and Validation Plan,” April 1997.

— — — — —, WCAP-14407, Revision 3, Proprietary, “WGOTHIC Application to AP600,” J. Woodcock, et. al., April 1998.

— — — — —, WCAP-14408, Revision 0, Non-Proprietary, “WGOTHIC Application to AP600,” J. Woodcock, et. al., October 1996.

— — — — —, WCAP-14425, Revision 0, Non-Proprietary, “Evaluation of the AP600 Conformance to Inter-System Loss-of-Coolant Accident Acceptance Criteria,” July 1995.

— — — — —, WCAP-14477, Revision 2, Non-Proprietary, “The AP600 Adverse System Interactions Evaluation Report,” November 1997.

— — — — —, WCAP-14565-P-A, Revision 0, Proprietary, “VIPRE-01 Modeling and Qualification for Pressurized Water Reactor Non-LOCA Thermal-Hydraulic Safety Analysis,” October 30, 1999.

— — — — —, WCAP-15306, Revision 0, Non-proprietary, “VIPRE-01 Modeling and Qualification for Pressurized Water Reactor Non-LOCA Thermal-Hydraulic Safety Analysis,” October 30, 1999.

— — — — —, WCAP-14601, Revision 2, Proprietary, “AP600 Accident Analysis, Evaluation Models,” May 1998.

— — — — —, WCAP-15602, Revision 2, Non-Proprietary, “AP600 Accident Analysis, Evaluation Models,” May 1998.

— — — — —, WCAP-14605, Revision 0, Proprietary, “Westinghouse Setpoint Methodology for Protection Systems—AP 600,” April 1996.

— — — — —, WCAP-14606, Revision 0, Non-Proprietary, “Westinghouse Setpoint Methodology for Protection Systems—AP 600,” April 1996.

— — — — —, WCAP-14644, Revision 0, Non-Proprietary, “AP600 Functional Requirements Analysis and Function Allocation,” September, 1996.

— — — — —, WCAP-14645, Revision 2, “Human Factors Engineering Operating Experience Review Report for the AP600 Nuclear Power Plant,” December 1996.

— — — — —, WCAP-14651, Revision 2, Non-Proprietary, “Integration of Human Reliability Analysis with Human Factors Engineering Design Implementation Plan,” May 3, 1997.

— — — — —, WCAP-14655, Revision 0, Non-Proprietary, “Designers Input to the Training of the Human Factors Engineering Verification and Validation Personnel,” May 1, 1996.

— — — — —, WCAP-14655, Revision 1, Non-Proprietary, “Designer’s Input for the Training of Human Factors Engineering Verification and Validation Personnel,” August 8, 1996.

— — — — —, WCAP-14690, Revision 1, Non-Proprietary, “Designer’s Input to Procedure Development for the AP600,” June 1997.

— — — — —, WCAP-14694, Revision 0, Non-Proprietary, “Designer’s Input to Determination of the AP600 Main Control Room Staffing Level,” July 31, 1996.

— — — — —, WCAP-14695, Revision 0, Non-Proprietary, “Description of the Westinghouse Operator Decision-Making Model and Function-Based Task Analysis Methodology,” July 31, 1996.

— — — — —, WCAP-14727, Vol. 1 & 2, Revision 2, Proprietary, “AP600 Scaling and PIRT Closure Report,” February 1998.

— — — — —, WCAP-14953, Vol. 1 & 2, Revision 2, Non-Proprietary, “AP600 Scaling and PIRT Closure Report,” February 1998.

— — — — —, WCAP-14761, Revision 3, Proprietary, “AP600 Reactor Internals Flow-Induced Vibration Assessment Program,” March 1996.

— — — — —, WCAP-14762, Revision 3, Non-Proprietary, “AP600 Reactor Internals Flow-Induced Vibration Assessment Program,” October 1996.

— — — — —, WCAP-14776, Revision 4, Proprietary, “WCOBRA/TRAC OSU Long-Term Cooling Final Validation Report,” March 1998.

— — — — —, WCAP-14777, Revision 4, Non-Proprietary, “WCOBRA/TRAC OSU Long-Term Cooling Final Validation Report,” March 1998.

— — — — —, WCAP-14800, Revision 0, Non-Proprietary, “AP600 PRA Thermal/Hydraulic Uncertainty Evaluation for Passive System Reliability,” June 1997.

— — — — —, WCAP-14807, Revision 5, Proprietary, “NOTRUMP Final Validation Report for AP600,” August 1998.

— — — — —, WCAP-14808, Revision 2, Non-Proprietary, “NOTRUMP Final Validation Report for AP600,” June 1997.

— — — — —, WCAP-14812, Revision 2, Proprietary, “Accident Specification and Phenomena Evaluation for the AP600 Passive Containment Cooling System,” April 1998.

— — — — —, WCAP-14812, Revision 0, Non-Proprietary, “Accident Specification and Phenomena Evaluation for the AP600 Passive Containment Cooling System,” December 1996.

— — — — —, WCAP-14837, Revision 3, Non-Proprietary, “AP600 Shutdown Evaluation Report,” March 1998.

— — — — —, WCAP-14845, Proprietary, Revision 3, “Scaling Analysis for AP600 Containment Pressure During Design-Basis Accidents,” March 1998.

— — — — —, WCAP-14846, Revision 3, Non-Proprietary, “Scaling Analysis for AP600 Containment Pressure During Design-Basis Accidents,” March 1998.

— — — — —, WCAP-14869, Revision 0, Non-Proprietary, “MAAP4/NOTRUMP Benchmarking to Support the Use of MAAP4 for the AP600 PRA Success Criteria Analyses,” April 1, 1997.

— — — — —, WCAP-14967, Revision 0, Proprietary, “Assessment of Effects of WGOthic Solver Upgrade from Version 1.2 to 4.1,” September 1997.

— — — — —, WCAP-14968, Proprietary, “Assessment of Effects of WGOthic Solver Upgrade from Version 1.2 to 4.1,” September 1997.

— — — — —, WCAP-15025-P-A, Revision 0, Proprietary, “Modified WRB-2 Correlation, WRB-2M, for Predicting Critical Heat Flux in 17x17 Rod Bundles with Modified LPD Mixing Vane Grids,” April 1999.

— — — — —, WCAP-15026-P-A, Non-Proprietary, “Modified WRB-2 Correlation, WRB-2M, for Predicting Critical Heat Flux in 17x17 Rod Bundles with Modified LPD Mixing Vane Grids,” April 1999.

— — — — —, WCAP-15063-P-A, Revision 1, Proprietary, “Westinghouse Improved Performance Analysis and Design Model (PAD 4.0),” July 2000.

— — — — —, WCAP-15064-P-A, Revision 1, Non-Proprietary, “Westinghouse Improved Performance Analysis and Design Model (PAD 4.0),” July 2000.

— — — — —, WCAP-15315, Revision 0, Non-Proprietary, “Reactor Vessel Closure Head/Vessel Flange Requirements Evaluation for Operating PWR and BWR Plants,” October 1999.

— — — — —, WCAP-15315, Revision 1, Non-Proprietary, “Reactor Vessel Closure Head/Vessel Flange Requirements Evaluation for Operating PWR and BWR Plants,” April 30, 2002.

— — — — —, WCAP-15612, Revision 0, Non-Proprietary, “AP1000 Plant Description and Analysis Report,” December 2000.

— — — — —, WCAP-15613, Revision 0, Proprietary, “AP1000 PIRT and Scaling Assessment,” March 2001.

— — — — —, WCAP-15706, Revision 0, Non-Proprietary, “AP1000 PIRT and Scaling Assessment,” July 13, 2001.

— — — — —, WCAP-15644-P, Revision 2, Proprietary, “AP1000 Code Applicability Report,” March 31, 2004.

— — — — —, WCAP-15644-NP, Revision 2, Non-Proprietary, “AP1000 Code Applicability Report,” March 31, 2004.

— — — — —, WCAP-15846, Revision 1, Proprietary, “WGOTHIC Application to AP600 and AP1000,” March 2004.

— — — — —, WCAP-15682, Revision 1, Non-Proprietary, “WGOTHIC Application to AP600 and AP1000,” March 2004.

— — — — —, WCAP-15775, Revision 2, Non-Proprietary, “AP1000 Instrumentation and Control Defense-in-Depth and Diversity Report,” March 2003.

— — — — —, WCAP-15776, Revision 0, Non-Proprietary, “Safety Criteria for the AP1000 Instrumentation and Control Systems,” April 2002.

— — — — —, WCAP-15783-P, Revision 2, Proprietary, “Analysis of the Probability of the Generation of Missiles from Fully Integral Nuclear Low Pressure Turbines,” August 2003.

— — — — —, WCAP-15783-NP, Revision 2, Non-Proprietary, “Analysis of the Probability of the Generation of Missiles from Fully Integral Nuclear Low Pressure Turbines,” August 2003.

— — — — —, WCAP-15785, Revision 0, Proprietary, “Probabilistic Evaluation of Turbine Valve Test Frequency,” April 2002.

— — — — —, WCAP-15786, Revision 0, Non-Proprietary, “Probabilistic Evaluation of Turbine Valve Test Frequency,” April 2002.

— — — — —, WCAP-15799, Revision 0, Non-Proprietary, “AP1000 Conformance with SRP Acceptance Criteria,” April 2002.

— — — — —, WCAP-15799, Revision 1, Non-Proprietary, “AP1000 Conformance with SRP Acceptance Criteria,” August 30, 2003.

— — — — —, WCAP-15800, Revision 3, Non-Proprietary, “Operational Assessment for AP1000,” July 2004.

— — — — —, WCAP-15833-P, Revision 1, Proprietary, “WCOBRA/TRAC AP1000 ADS-4/IRWST Phase Modeling,” July 2002.

— — — — —, WCAP-15833-P, Revision 2, Proprietary, “WCOBRA/TRAC AP1000 ADS-4/IRWST Phase Modeling,” December 2002.

— — — — —, WCAP-15833-NP, Revision 2, Non-Proprietary, “WCOBRA/TRAC AP1000 ADS-4/IRWST Phase Modeling,” December 2002.

— — — — —, WCAP-15846, Revision 0, Proprietary, “WGOTHIC Application to AP600 and AP1000,” April 2002.

— — — — —, WCAP-15862, Revision 0, Non-Proprietary, “WGOTHIC Application to AP600 and AP1000,” April 2002.

— — — — —, WCAP-15846, Revision 1, Proprietary, “WGOTHIC Application to AP600 and AP1000,” March 31, 2004.

— — — — —, WCAP-15862, Revision 1, Non-Proprietary, “WGOTHIC Application to AP600 and AP1000,” March 31, 2004.

— — — — —, WCAP-15847, Revision 1, Non-Proprietary, “AP1000 Quality Assurance Procedures Supporting NRC Review of AP1000 DCD Sections 18.2 and 18.8,” December 2002.

— — — — —, WCAP-15860, Revision 1, Non-Proprietary, “Programmatic Level Description of the AP1000 Human Factors Verification and Validation Plan,” August 30, 2003.

— — — — —, WCAP-15860, Revision 2, Non-Proprietary, “Programmatic Level Description of the AP1000 Human Factors Verification and Validation Plan,” October 2003.

— — — — —, WCAP-15871, Revision 1, Non-Proprietary, “AP1000 Assessment Against NFPA 804,” December 2002.

— — — — —, WCAP-15927, Revision 0, Non-Proprietary, “Design Process for AP1000 Common Q Safety Systems,” August 2002.

— — — — —, WCAP-15949-P, Revision 0, Proprietary, “AP1000 Reactor Internals Flow-Induced Vibration Assessment Program,” November 2002.

— — — — —, WCAP-15949-NP, Revision 0, Non-Proprietary, “AP1000 Reactor Internals Flow-Induced Vibration Assessment Program,” November 2002.

- — — — —, WCAP-15949-P, Revision 1, Proprietary, “AP1000 Reactor Internals Flow-Induced Vibration Assessment Program,” July 2003.
- — — — —, WCAP-15949-NP, Revision 1, Non-Proprietary, “AP1000 Reactor Internals Flow-Induced Vibration Assessment Program,” July 2003.
- — — — —, WCAP-15985, Revision 1, Non-Proprietary, “AP1000 Implementation of the Regulatory Treatment of Nonsafety-Related Systems Process,” April 2003.
- — — — —, WCAP-15985, Revision 2, Non-Proprietary, “AP1000 Implementation of the Regulatory Treatment of Nonsafety-Related Systems Process,” August 2003.
- — — — —, WCAP-15992, Revision 0, Non-Proprietary, “AP1000 Adverse System Interactions Evaluation Report,” November 2002.
- — — — —, WCAP-15992, Revision 1, Non-Proprietary, “AP1000 Adverse System Interactions Evaluation Report,” February 2003.
- — — — —, WCAP-15993, Revision 0, Non-Proprietary, “Evaluation of the AP1000 Conformance to Inter-System Loss-of-Coolant Accident Acceptance Criteria,” November 2002.
- — — — —, WCAP-15593, Revision 1, Non-Proprietary, “Evaluation of the AP1000 Conformance to Inter-System Loss-of-Coolant Accident Acceptance Criteria,” March 2003.
- — — — —, WCAP-15994-P, Revision 0, Proprietary, “Structural Analysis for the AP1000 Reactor Coolant Pump High Inertia Flywheel,” November 2002.
- — — — —, WCAP-15994-NP, Revision 0, Non-Proprietary, “Structural Analysis for the AP1000 Reactor Coolant Pump High Inertia Flywheel,” November 2002.
- — — — —, WCAP-15994-P, Revision 1, Proprietary, “Structural Analysis for the AP1000 Reactor Coolant Pump High Inertia Flywheel,” March 30, 2003.
- Letters from Westinghouse to NRC*
- — — — —, DCP/NRC 0885, “AP600 Design Changes to Address Post 72-Hour Actions,” May 23, 1997.
- — — — —, DCP/NRC 0962, Letter from B. A. McIntyre, Westinghouse to T. Quay, NRC, “Responses to Comments on the AP600 Standard Safety Evaluation Report (SSAR) Chapter 15: Accident Analysis,” July 18, 1997.
- — — — —, DCP/NRC 1247, “SSAR 6.2 Markup and Evaluation Model Changes,” February 20, 1998.
- — — — —, DCP/NRC 1314, “Volumetric Froude Number for Various DBA,” March 25, 1998.

— — — — —, DCP/NRC 1481, “AP1000 Pre-Application Review— Acceptance Review of Codes Submission and Responses to Requests for Additional Information Pertaining to the AP1000 Pre-Certification Review,” July 31, 2001.

— — — — —, DCP/NRC 1484, “Westinghouse Responses to Requests for Additional Information Related to Pre-Certification Review of the AP1000, (Proprietary and Non-Proprietary),” September 12, 2001.

— — — — —, DCP/NRC 1534, “AP1000 Request for Exemption,” December 3, 2002.

— — — — —, DCP/NRC 1558, “Transmitted of Revised Westinghouse Proprietary and Non-Proprietary Responses to U.S. Nuclear Regulatory Commission Requests for Additional for the AP1000 Application for Design Certification,” March 28, 2003.

— — — — —, DCP/NRC 1566, “Transmittal of Revised Westinghouse Proprietary and Non-Proprietary Responses to U.S. Nuclear Regulatory Commission Requests for Additional for the AP1000 Application for Design Certification” April 7, 2003.

— — — — —, DCP/NRC 1572, “Response to NRC Letter from J.E. Lyons to W.E. Cummins, ‘AP1000 Request for Data to Resolve Liquid Entrainment Requests for Additional Information,’ dated March 18, 2003,” April 11, 2003.

— — — — —, DCP/NRC 1583, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, Subject: AP1000 Containment Vessel Design, May 1, 2003.

— — — — —, DCP/NRC 1588, “Transmittal of Westinghouse Responses to USNRC Requests for Additional Information on the AP1000 Application for Design Certification,” May 13, 2003.

— — — — —, DCP/NRC 1592, “Transmittal of Westinghouse Responses to USNRC Requests for Additional Information on the AP1000 Application for Design Certification,” May 21, 2003.

— — — — —, ET-NRC-93-3804, "Westinghouse Responses to NRC Requests for Additional Information on the AP600," January 22, 1993.

— — — — —, NSD-NRC-96-4646, “Conservatism in Modeling of the PCS Film in the DBA Evaluation Model and Comparison of the Range of Film Parameters in the PCS Test Data with AP600,” February 15, 1996.

— — — — —, NSD-NRC-96-4763, “Assessment of Mixing and Stratification Effects on AP600 Containment,” July 1, 1996.

— — — — —, NSD-NRC-96-4908, “Westinghouse Responses to NRC Requests for Additional Information on the AP600,” December 10, 1996.

— — — — —, NSD-NRC-97-5152, “AP600 Design Changes to Address Post 72-Hour Actions,” Attachment 2, “Description of method to account for circumferential (2-dimensional) conduction through the steel containment shell for containment pressure analyses,” DCP/NRC 0885, May 23, 1997.

— — — — —, NSD-NRC-97-5171, "Proprietary and Non-Proprietary Responses to Open Items with regard to Revision 1 to WCAP-14171, WCOBRA/TRAC Application to AP600 Large-Break LOCA," June 10, 1997.

— — — — —, NSD-NRC-97-5291, "Response to Request For Additional Information on Determination of Peak Cladding Temperature in Chapter 15.6.5 of AP600 SSAR," August 27, 1997.

— — — — —, NSD-NRC-97-5299, "Response for Additional Information and DSER Open Items - AP600 Passive Containment Cooling System," August 29, 1997.

— — — — —, NSD-NRC-97-5332, "Additional Information - AP600 Large-Break LOCA WCOBRA/TRAC Methodology," September 18, 1997.

— — — — —, NSD-NRC-97-5492, "Presentation Material for December 9, 10, 11, and 12, 1997 ACRS, Meeting," December 17, 1997.

— — — — —, NTD-NRC-94-4286, "Supplemental Information on AP600 PCS Film Flow Coverage Methodology," August 31, 1994.

— — — — —, NTD-NRC-95-4422, "Mass and Energy Tables for AP600 Large Scale Containment Test 220.1," March 27, 1995.

— — — — —, NTD-NRC-95-4456, "Revised Mass and Energy Tables for the AP600 Large Scale Containment Test 220.1," March 27, 1995.

— — — — —, NTD-NRC-95-4462, "EPRI Report RA-93-10, "Gothic Design Review, Final Report," May 15, 1995.

— — — — —, NTD-NRC-95-4463, "PCS-T2R-050, Large-Scale Test Data Evaluation," May 15, 1995.

— — — — —, NTD-NRC-95-4570, "Bases for AP600 PCS Mass Transfer Correlation Biases," September 28, 1995.

— — — — —, NTD-NRC-95-4577, "W-GOTHIC S, Version 1.2 and EPRI Version of GOTHIC S, Version 4.0 and W-GOTHIC S Models Not Used in Analysis of AP600," October 12, 1995.

— — — — —, NTD-NRC-95-4598, "Responses to RAIs on AP600 Design Certification Test Program, NOTRUMP Computer Code, WCOBRA/TRAC Computer Code, and LOFTRAN Computer Code," November 17, 1995.

— — — — —, NTD-NSA-SAI-95-391, "Revisions to Westinghouse Best-Estimate Uncertainty Methodology," October 13, 1995.

— — — — —, PCS-GSR-003, "A Method for Determining Film Flow Coverage for the AP600 Passive Containment Cooling System," July 22, 1994.

— — — — —, PCS-T2C-059, "Analysis of AP600 Wind Tunnel Testing for PCS Heat Removal," May 1995.

— — — — —, PGD-82-109, "Core Physics Code Validation," March 16, 1982.

— — — — —, May 28, 1993, Letter from N. J. Liparullo, Westinghouse to R. W. Borchardt, NRC, Subject: Responses to Requests For Additional Information on AP600.

— — — — —, December 16, 1996, Letter from Westinghouse to NRC, with Enclosure 1, Subject: AP600 Open Item Tracking System: Design Issues Tracking Item No. 4179, and Enclosures 2 and 3.

— — — — —, June 17, 1997, Letter from B. A. McIntyre, Westinghouse to T. R. Quay, NRC, Subject: Surveys of Operating Plant Fuel Leakage For Review Radwaste Systems - Request to Withhold Information from Public Disclosure.

— — — — —, June 23, 1998, Letter from B. A. McIntyre, Westinghouse to S. C. Black, NRC, Subject: Records Retention Plan in Accordance With RG 1.28.

— — — — —, October 13, 1998, Letter from H. A. Sepp, Westinghouse to T. E. Collins, NRC, Subject: Approved Process in WCAP-12488 Used For Design Modifications for 17X17 RFA with IFM Grid Design.

— — — — —, August 28, 2000, Letter from W. E. Cummins, Westinghouse to Document Control Desk, Attn: Samuel J. Collins, NRC with enclosures, Subject: Phase 1 Assessment of the AP1000 Pre-Application Review.

— — — — —, September 12, 2001, Letter from Peterson, P., University of California, Berkley, to Brown, W. L., Westinghouse, Attachment to DCP/NRC 1484, Corletti, M. M., Subject: AP1000 Pre-Application Review— Acceptance Review of Codes Submission and Responses to Requests for Additional Information Pertaining to the AP1000 Pre-Certification Review.

— — — — —, September 12, 2001, Letter from Bankoff, S.G., Northwestern University, to Brown, W. L., Westinghouse, Attachment to DCP/NRC 1484, Corletti, M. M., Subject: AP1000 Pre-Application Review— Acceptance Review of Codes Submission and Responses to Requests for Additional Information Pertaining to the AP1000 Pre-Certification Review.

— — — — —, February 13, 2002, Letter from W. E. Cummins, Westinghouse to Document Control Desk, Attn: Samuel J. Collins, NRC, Subject: Revised Proposal for the Use of Design Acceptance Criteria for AP1000.

— — — — —, October 2, 2002, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, with enclosure, Subject: Transmittal of Westinghouse Proprietary and Non-Proprietary Responses to U.S. Nuclear Regulatory Commission Requests For Additional Information on the AP1000 Application for Design Certification.

— — — — —, October 18, 2002, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, with enclosures, Subject: Transmittal of Westinghouse Responses to USNRC Requests for Additional Information on the AP1000 Application for Design Certification.

— — — — —, November 15, 2002, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC with enclosures, Subject: Transmittal of Westinghouse Proprietary and Non-Proprietary Responses to U.S. Nuclear Regulatory Commission Requests for Additional for the AP1000 Application for Design Certification.

— — — — —, December 2, 2002, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC with enclosures, Subject: Transmittal of Westinghouse Proprietary and Non-Proprietary Responses to U.S. Nuclear Regulatory Commission Requests for Additional for the AP1000 Application for Design Certification.

— — — — —, December 3, 2002, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, with enclosures, Subject: AP1000 Request For Exemptions.

— — — — —, February 14, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, with enclosures, Subject: Transmittal of Revised Westinghouse Proprietary and Non-Proprietary Responses to U.S. Nuclear Regulatory Commission Requests for Additional for the AP1000 Application for Design Certification.

— — — — —, February 21, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, with enclosures Subject: Transmittal of Westinghouse Responses to US NRC Requests for Additional Information on the AP1000 Application for Design Certification.

— — — — —, March 26, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, with enclosures, Subject: Transmittal of Westinghouse Responses to US NRC Requests for Additional Information on the AP1000 Application for Design Certification.

— — — — —, March 28, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, with enclosures, Subject: Transmittal of Revised Westinghouse Proprietary and Non-Proprietary Responses to U.S. Nuclear Regulatory Commission Requests for Additional for the AP1000 Application for Design Certification.

— — — — —, April 1, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, with enclosures, Subject: Transmittal of Westinghouse Responses to US NRC Requests for Additional Information on the AP1000 Application for Design Certification.

— — — — —, April 2, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, with enclosures, Subject: Transmittal of Westinghouse Responses to US NRC Requests for Additional Information on the AP1000 Application for Design Certification.

— — — — —, April 4, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, with enclosures, Subject: Transmittal of Westinghouse Responses to US NRC Requests for Additional Information on the AP1000 Application for Design Certification.

— — — — —, April 9, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, with enclosures, Subject: Transmittal of Westinghouse Responses to US NRC Requests for Additional Information on the AP1000 Application for Design Certification.

— — — — —, April 24, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, with enclosures, Subject: Transmittal of Westinghouse Responses to US NRC Requests for Additional Information on the AP1000 Application for Design Certification.

— — — — —, May 1, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, with enclosures, Subject: AP1000 Containment Vessel Design.

— — — — —, May 14, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, with enclosures Subject: Transmittal of Westinghouse Responses to US NRC Requests for Additional Information on the AP1000 Application for Design Certification.

— — — — —, May 21, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, with enclosures, Subject: Transmittal of Westinghouse Responses to US NRC Requests for Additional Information on the AP1000 Application for Design Certification.

— — — — —, June 23, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, with enclosures, Subject: Transmittal of Westinghouse Response to Open Items Identified in AP1000 Draft Safety Evaluation Report.

— — — — —, June 24, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, with enclosures, Subject: Transmittal of Westinghouse Responses to Open Items Identified in AP1000 Draft Safety Evaluation Report.

— — — — —, July 1, 2003, Letter from Corletti, M. M. to the NRC, Subject: Transmittal of Westinghouse Responses to Open Items Identified in the AP1000 Draft Safety Evaluation Report.

— — — — —, July 3, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, with enclosures, Subject: Transmittal of AP1000 DSER Open Items.

— — — — —, July 7, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, with enclosures, Subject: Transmittal of Westinghouse Responses to Open Items Identified in the AP1000 Draft Safety Evaluation Report.

— — — — —, July 8, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, with enclosures, Subject: Transmittal of Westinghouse Responses to Open Items Identified in the AP1000 Draft Safety Evaluation Report.

— — — — —, July 31, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, Subject: Transmittal of Westinghouse Responses to Open Items Identified in the AP1000 Draft Safety Evaluation Report.

— — — — —, August 1, 2003, Letter from M. M. Corletti, Westinghouse to NRC to Document Control Desk, NRC, Subject: Transmittal of Westinghouse Response to Open Items Identified in AP1000 Draft Safety Evaluation Report.

— — — — —, August 13, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, Subject: Transmittal of Responses to AP1000 Design Safety Evaluation Report Open Items.

— — — — —, August 22, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, Subject: Transmittal of Floor Response Spectra Comparisons.

— — — — —, August 26, 2003, Letter from J. W. Winters, Westinghouse to Document Control Desk, NRC, Subject: Transmittal of Westinghouse Response to Open Items Identified in AP1000 Draft Safety Evaluation Report.

— — — — —, September 19, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, Subject: Transmittal of Revised Responses to AP1000 DSER Open Items.

— — — — —, September 23, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, Subject: Transmittal of Responses to AP1000 DSER Open Items.

— — — — —, October 6, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, Subject: Transmittal of Responses to AP1000 DSER Open Items.

— — — — —, October 10, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, Subject: Transmittal of Revised Responses to AP1000 DSER Open Items.

— — — — —, October 13, 2003, Letter from M. M. Corletti, Westinghouse to Document Control Desk, NRC, Subject: Transmittal of Responses to AP1000 DSER Open Items.

— — — — —, October 16, 2003, Letter from R. P. Vijuk, Westinghouse to Document Control Desk, NRC, Subject: Transmittal of Revision 2 of WCAP-15860, "Programmatic Level Description of the AP1000 Human Factors Verification and Validation Plan," dated October 2003.

— — — — —, October 21, 2003, Letter from R. P. Vijuk, Westinghouse to Document Control Desk, NRC, Subject: Transmittal of Responses to AP1000 DSER Open Items.

— — — — —, October 24, 2003, Letter from R. P. Vijuk, Westinghouse to Document Control Desk, NRC, Subject: Transmittal of Revised Responses to AP1000 DSER Open Items.

— — — — —, November 7, 2003, Letter from R. P. Vijuk, Westinghouse to Document Control Desk, NRC, Subject: Transmittal of Revised Responses to AP1000 DSER Open Items.

— — — — —, November 13, 2003, Letter from R. P. Vijuk, Westinghouse to Document Control Desk, NRC, Subject: Transmittal of Revised Responses to AP1000 DSER Open Items.

— — — — —, November 17, 2003, Letter from R. P. Vijuk, Westinghouse to Document Control Desk, NRC, Subject: Transmittal of Revised Responses to AP1000 DSER Open Items

— — — — —, December 3, 2003, Letter from W. E. Cummins, Westinghouse to T. R. Quay, NRC. Subject: Reply to a Notice of Nonconformance from Docket No. 99900404, Report No. 03-01.

— — — — —, December 12, 2003, Letter from R. P. Vijuk, Westinghouse to Document Control Desk, NRC, Subject: Transmittal of Revised Responses to AP1000 DSER Open Items.

— — — — —, December 22, 2003, Letter from R. P. Vijuk, Westinghouse to Document Control Desk, NRC, Subject: Transmittal of Responses to AP1000 DSER Open Items.

— — — — —, December 31, 2003, Letter from R. P. Vijuk, Westinghouse to Document Control Desk, NRC, Subject: Transmittal of Responses to AP1000 DSER Open Items.

— — — — —, January 9, 2004, Letter from W. E. Cummins, Westinghouse to T. R. Quay, NRC. Subject: Status of Contributor Quality Control NRC Notice of Nonconformance Docket No. 99900404/03-01.

— — — — —, January 13, 2004, Letter from R. P. Vijuk, Westinghouse to Document Control Desk, Subject: Transmittal of Responses to AP1000 DSER Open Items.

— — — — —, February 4, 2004, Letter from R. P. Vijuk, Westinghouse to Document Control Desk, NRC, Subject: Transmittal of Revised Responses to AP1000 DSER Open Items.

— — — — —, February 6, 2004, Letter from W. E. Cummins, Westinghouse to T. R. Quay, NRC, Subject: Closure of NRC Notice of Nonconformance 99900404/03-01 (Status of Contributor Quality Control) and AP1000 Open Item 17.3.2.

— — — — —, February 18, 2004, Letter from R. P. Vijuk, Westinghouse to Document Control Desk, NRC, Subject: Transmittal of Revised Responses to AP1000 DSER Open Items.

Other Westinghouse Documents

— — — — —, "AP1000 Probabilistic Risk Assessment," Revision 0, March 28, 2002.

— — — — —, "AP1000 Probabilistic Risk Assessment," Revision 1, February 6, 2003.

— — — — —, "AP1000 Probabilistic Risk Assessment," Revision 2, April 15, 2003.

— — — — —, "AP1000 Probabilistic Risk Assessment," Revision 3, May 19, 2003.

— — — — —, "AP1000 Probabilistic Risk Assessment," Revision 4, September 2, 2003

— — — — —, "AP1000 Probabilistic Risk Assessment," Revision 5, December 10, 2003.

— — — — —, "AP1000 Probabilistic Risk Assessment," Revision 6, February 27, 2004.

— — — — —, "AP1000 Probabilistic Risk Assessment," Revision 7, May 14, 2004.

— — — — —, "AP1000 Probabilistic Risk Assessment," Revision 8, August 2, 2004

— — — — —, "AP1000 Design Control Document," Revision 0, January 18, 2002.

— — — — —, "AP1000 Design Control Document," Revision 1, April 30, 2002.

— — — — —, "AP1000 Design Control Document," Revision 2, February 6, 2003.

— — — — —, “AP1000 Design Control Document,” Revision 3, April 15, 2003.

— — — — —, “AP1000 Design Control Document,” Revision 4, May 19, 2003.

— — — — —, “AP1000 Design Control Document,” Revision 5, May 19, 2003.

— — — — —, “AP1000 Design Control Document,” Revision 6, June 23, 2003.

— — — — —, “AP1000 Design Control Document,” Revision 7, September 15, 2003.

— — — — —, “AP1000 Design Control Document,” Revision 8, December 10, 2003.

— — — — —, “AP1000 Design Control Document,” Revision 9, February 27, 2004.

— — — — —, “AP1000 Design Control Document,” Revision 10, April 26 & 30, 2004.

— — — — —, “AP1000 Design Control Document,” Revision 11, May 19, 2004.

— — — — —, “AP1000 Design Control Document,” Revision 12, June 24, 2004.

— — — — —, “AP1000 Design Control Document,” Revision 13, August 2, 2004.

— — — — —, “AP1000 Design Control Document,” Revision 14, September 7, 2004.

— — — — —, APWR-0452, “AP600 Vortex Mitigation Development Test for RCS Mid-Loop Operation,” September 1988.

— — — — —, “Westinghouse AP600 Emergency Response Guidelines (ERGs),” Revision 2, December 31, 1996.

— — — — —, “AP600 Emergency Response Guidelines,” Revision 3, May 1997.

— — — — —, “Westinghouse Electric Company Quality Management System,” Revision 5, October 1, 2002.

— — — — —, “Westinghouse Energy Systems Business Unit — Quality Management System,” Revision 1, April 1996.

— — — — —, “Westinghouse Energy Systems Business Unit — Quality Management System,” Revision 2, -May 1997.

— — — — —, NSAL-02-3, Westinghouse Nuclear Service Advisory Letter, February 15, 2002, “Steam Generator Mid-Deck Plate Pressure Loss Issue.”

— — — — —, NSAL-02-3, Revision 1, Westinghouse Nuclear Service Advisory Letter, April 8, 2002, “Steam Generator Mid-Deck Plate Pressure Loss Issue.”

— — — — —, NSAL-02-4, Westinghouse Nuclear Service Advisory Letter, February 19, 2002, “Maximum Reliable Indicated Steam Generator Water Level.”

— — — — —, NSAL-02-5, Revision 1, Westinghouse Nuclear Service Advisory Letter, April 22, 2002, “Steam Generator Water Level Control System Uncertainty Issue.”

Other Letters

December 22, 2003, Letter from Dr. Jose N. Reyes, Jr., Oregon State University to NRC, Subject: Reply to NRC Notice of Violation 99901351/20032-01-01.

December 23, 2003, Letter from Dr. Jose N. Reyes, Jr., Oregon State University to NRC, Subject: Reply to NRC Notice of Nonconformance 99901351/2003-01-01 and Nonconformance 99901351/2003-01-02.

January 30, 2004, Letter from Dr. Brian N. Woods, Oregon State University to NRC, Subject: Notification of completed corrective actions.

Other References

Corporate Authors

T.G. Theofanous, J.P. Tu, T. Salmassi and T.N. Dinh, “Quantification of Limits to Coolability in ULPU-2000 Configuration IV,” CRSS-02.05.3, University of California, Santa Barbara. Work performed for the Westinghouse Electric Corporation, May 23, 2002.

“PWR Materials Reliability Project Interim Alloy 600 Safety Assessment for U.S. PWR Plant (MRP-44), Part 1: Alloy 82/182 Pipe Butt Welds,” April 27, 2001, the Nuclear Energy Institute (NEI), as the regulatory interface for the EPRI Materials Reliability Project (MRP), submitted the proprietary (TP-1001491, Part 1) and non-proprietary (TP-1001491-NP, Part 1) versions of the EPRI report.

“Report on the Safety Aspects of the Westinghouse Electric Company Application for Certification of the AP1000 Passive Plant Design,” ACRS-2088, July 20, 2004.

Boiling-Water Reactor Owners’ Group, “Utility Resolution Guidance for ECCS Suction Strainer Blockage,” NEDO-32686, October 18, 1998.

Brookhaven National Laboratory, “Condensation Heat Transfer Modeling for Containment Environmental Response Calculations—A Reappraisal for the Standard Review Plan,” for U.S. Nuclear Regulatory Commission, Office of Nuclear Reactor Regulation, Contract No. DE-AC-02-76CH00016, Vol. I and Vol. II, June 1987.

Brookhaven National Laboratory, “HFE Insights for Advanced Reactors Based Upon Operating Experience,” Technical Report E2090-T4-3-1/95.

Crane Co., “Flow of Fluids Through Valves, Fittings, and Pipes,” Technical Paper No. 14, 1988.

Factory Mutual Research Corporation (FMRC) Approval Guide, “Equipment, Materials, Services for Conservation of Property.”

Illuminating Engineering Society North America, IESNA Lighting Handbook, HB-9-00.

Instrument Society of America, "Nuclear Power Safety-Related Instrument Sensing Line Piping and Tubing Standards for Use in Nuclear Power Plants," ISA Standard ISA-67.02.

International Association of Plumbing and Mechanical Officials, Uniform Plumbing Code, 2000.

International Conference of Building Officials, Uniform Building Code.

National Bureau of Standards, "Development of a Probability Based Load Criterion for American National Standard A58," Special Publication 577, U.S. Government Printing Office, Washington, DC, 1980.

Science and Engineering Associates, Inc., "Review of Severe Accident Mitigation Design Alternatives (SAMDA) for the Westinghouse AP600 Design," SEA 97-2708-010-A;1, August 29, 1997.

Thomas L. George, Avtar, Singh, "Separate Effects Tests for GOTHIC Condensation and Evaporative Heat Transport Models," Proceeding of the 3rd International Conference on Containment Design and Operation, Vol. 1, Session 8, Toronto, Canada, October 19–21, 1994.

Verlag Tuv Rheinland, "German Risk Study Nuclear Power Stations, An Examination of the Risk Caused by Accidents in Nuclear Power Stations," Main Volume (in German), 1979.

Welding Research Council (WRC) Bulletin 353, "Position Paper on Nuclear Plant Pipe Supports," by Task Group on Nuclear Plant Pipe Supports, May 1990.

Individual Authors

Almenas, K., et al., "RELAP5/MOD3.2.1.2 Analysis of ROSA/AP600 Test AP-DVI-03 and the Effect of ADS-4 Flow Area," SCIN-NRC-365-98, May 1998.

Almenas, K.K., and J.M. Marchello, "The Physical State of Post-Loss-of-Coolant-Accident Containment Atmospheres," Nuclear Technology, Vol. 44, pp. 411–428, 1979.

Ardron, K.H., and W.M. Bryce, "Assessment of Horizontal Stratification Entrainment Model in RELAP5/MOD2 by Comparison with Separate Effects Experiments," Nuclear Engineering and Design, Vol. 122, pp. 263–271, 1990.

Bagaasen, L.M., "106-AN Grout Pilot-Scale Test HGTP-93-0501-02," PNL-8618/UC-510, Pacific Northwest Laboratories, 1993.

Bessette, D., and M. di Marzo, "Transition from Depressurization to Long-Term Cooling in AP600 Scaled Integral Test Facilities," Nucl. Eng. and Design, 188, pp. 331–344, 1999.

Billings C E., "Human-centered Aircraft Automation: A Concept and Guidelines," NASA Technical Memorandum TM-103885, NASA Research Center, Moffett Field, CA, United States, 1991.

- Bird, R.B., W.E. Stewart, and E.N. Lightfoot, Transport Phenomena, John Wiley & Son, 1960.
- Boelter, L.M.K., Young, G., Iverson, H.W., National Advisory Committee for Aeronautics (NACA) Technical Note (TN) No. 1451, "An Investigation of Aircraft Heaters XXVII : Distribution of Heat-transfer Rate in the Entrance Section of a Circular Tube," July 1948.
- Boff K. R., Lincoln, J. E., "Engineering Data Compendium: Human Perception and Performance," Wright-Patterson Air Force Base, Ohio Harry G. Armstrong Aerospace Medical Research Laboratory, 1988, p. 2510.
- Chang, H.C., et al., "A Study of Critical Heat Flux for Low Flow of Water in Vertical Round Tubes Under Low Pressure," Nuclear Engineering and Design, 1991.
- Chang, S.H., et al., "A Study of Critical Heat Flux for Low Flow of Water in Vertical Round Tubes Under Low Pressure," Nuclear Engineering and Design, July 1991.
- Chun, K.R., and R.A. Seban, "Heat Transfer to Evaporating Liquid Films," Journal of Heat Transfer, November 1971.
- Churchill, S.W., "Combined Free and Forced Convection Around Immersed Bodies," Section 2.5.9, and "Combined Free and Forced Convection in Channels," Section 2.5.10, Heat Exchanger Design Handbook, Hemisphere Publishing Corp., 1983.
- Colburn, A.P., "A Method for Correlating Forced Convection Heat Transfer Data and a Comparison With Fluid Friction," Transactions of the AIChE, Vol. 29, p. 174, 1933.
- Cron, D., Schrammel, "Investigations on Hydrogen Distribution in a Reactor Containment, Quick Look Report, Test Group E11, Experiments E11.0-6," (in German), Technical Report PHDR 111-92, 1993.
- Eckert, E.R.G., and R.R. Drake, Jr., Analysis of Heat and Mass Transfer, McGraw-Hill, 1972.
- Eckert, E.R.G., and A.J. Diaguila., "Convective Heat Transfer for Mixed, Free, and Forced Flow Through Tubes," Transactions of the ASME, pp. 497–504, May 1954.
- Ferrel, J.K., "Two-Phase Flow through Abrupt Expansions and Contractions," TID-23394, Vol. 3, North Carolina State University, June 1966.
- Firnhaber, M., "Rupture of a Steamline within the HDR-Containment Leading to an Early Two-Phase Flow, Results of Post-Test Analysis," OECD/CSNI International Standard Problem ISP16, NEA/CSNI Report No. 112, 1985.
- Firnhaber, M., and W. Erdmann, "Steamline Break within the HDR-Containment Leading to an Early Two-Phase Flow (V44), Comparison Report," (in German), German Standard Problem No. 6, GRS-A-1223, Cologne, FRG, December 1988.
- Fischer, K., H. Holzbauer, and L. Wolf, "Battelle-Europe Verifications and Extensions of the GOTHIC-Code," Proceeding of the 5th International Topical Meeting on Reactor Thermal Hydraulics, NURETH-5, Salt Lake City, Utah, Vol. 5, pp. 1057–1064, September 21–24, 1992.

- Fischer, K., M. Schall, and L. Wolf, "Simulations of GOTHIC Large-Scale Containment Experiments," Battelle Ingenieurtechnik GmbH, report for GOTHIC Users Group, BF-V-68317-01, Eschborn, Germany, October 1995.
- Gido, R.G., and A. Koestel, "LOCA Generated Drop Size Prediction, A Thermal Fragmentation Model," ANS 1978 Winter Meeting, Washington, DC, November 12–17, 1978.
- Gido, R., D. Lamkin, and A. Koestel, "Mechanistic Dry-Pressure-Containment LOCA Analysis," NUREG/CR-2848, January 1983.
- Gilliland, E.R., and T.K. Sherwood, "Diffusion of Vapors into Air Streams," Industrial and Engineering Chemistry, Vol. 26, No. 5, pp. 516–523, 1934.
- Greimann, L., and F. Fanous, "Reliability of Containments under Overpressure," Pressure Vessel and Piping Technology, pp. 835–856, 1985.
- Hatton, A.P., and A. Quarmby, "The Effect of Axially Varying and Unsymmetrical Boundary Conditions on Heat Transfer with Turbulent Flow Between Parallel Plats," International Journal of Heat Transfer, Vol. 6, pp. 903-914, 1963.
- Helendar, M., "Handbook of Human-Computer Interaction," Amsterdam Horth-Holland ISBN 0-444-70536-8, OCLC 18415785; ISBN 0-444-88673-7 9paper0; QA 76.9.H85H36, 1988, p. 1167.
- Holzbauer, H., "Parametric Open Post-Test Predictions and Analysis of the HDR-Hydrogen Distribution Experiments E11.2 and E1.4 with the Computer Code GOTHIC," (in German), Battelle Institute e.V., Final Report BleV/R67706-1, August 1992.
- Holzbauer, H., L. Wolf, and T. Cron, "Investigations on Long-Term Behavior of the Atmosphere and on Hydrogen Distribution in a Reactor Containment after a Large LOCA, Final Evaluation Report, Test Group CON, Experiment T31.5," (in German), Technical Report PHDR 95-91, Karlsruhe, FRG, December 1991.
- Holzbauer, H., L. Wolf, and T. Cron, "Evaluation of Experimental and Analytical Results of the HDR-Hydrogen Distribution Experiments, Final Evaluation Report, Test Group E11, Experiments E11.0-6," (in German), Technical Report PHDR 117-94, Karlsruhe, FRG, February 1994.
- Holzbauer, H., and L. Wolf, "GOTHIC Verification on Behalf of HDR-Hydrogen Mixing Experiments," International Conference on New Trends in Nuclear System Thermal-Hydraulics, Pisa, Italy, May 30–June 2, 1994.
- Holzbauer, H., M. Schall, and L. Wolf, "Containment Behavior during Design-Basis Accident Blowdown, Test Group CON, Experiments V42–45, V21.1, V21.3, T31.1–3, T31.5, T31.8," (in German), Technical Report PHDR 94-90, Karlsruhe, FRG, March 1991.
- Hugot, G., "Study of Natural Convection Between Two Plane, Vertical, Parallel, and Isothermal Plates," derived from doctoral dissertation, University of Paris, 1972, translated by D.R. deBoisblanc, Ebasco Services, Inc., June 1991.

Huhtiniemi, I.K., "Condensation in the Presence of Noncondensable Gas, Effect of Surface Orientation," Ph.D. Thesis, Department of Nuclear Engineering and Engineering Physics, University of Wisconsin, Madison, Wisconsin, August 1991.

Kakac, S., et al., "Sustained and Transient Boiling Flow Instabilities in a Cross-Connected Form Parallel-Channel Upflow System," Proceedings of Fifth International Heat Transfer Conference, September 1974.

Kanzleiter, T., "Investigation of the Phenomena Occurring within a Multi-Compartment Containment after Rupture of the Primary Cooling Circuit in Water-Cooled Reactors, Final Report," (in German), Battelle-Institut e.V., BF-RS50-01, Frankfurt/Main, FRG, December 1980.

Kanzleiter, T., "DEMONA Experiments, Final Report," Battelle-Institut e.V., BieV-R65.523-01, Frankfurt/Main, FRG, September 1987.

Kanzleiter, T., "BMFT Project RS50, Investigation of Processes in a Multi-Compartment Containment during a Break of a Primary Coolant Pipe of Light-Water Cooled Reactors, Final Report," Battelle-Institut e.V., BF-RS50-01, Frankfurt/Main, FRG, December 1980.

Kanzleiter, T., "VANAM-Multi-Compartment Aerosol Depletion Experiment M2," (in German), Battelle-Institut e.V., BieV-R67.098-302, Frankfurt/Main, Germany, February 1991.

Kanzleiter, T., and L. Valencia, "Blowdown-Experiments in a Reactor Containment, Quick Look Report, Test Group CONW and COND, Experiments V21.1, V21.3, V45," (in German), Technical Report PHDR 49-84, Nuclear Center, Karlsruhe, Germany, May 1984.

Kao, H.S., Morgan, C.D., and Parker, W.B., "Prediction of Flow Oscillation in Reactor Core Channel," Transactions of the American Nuclear Society 16, pp. 212-213, 1973.

Karwat, H., OECD/CSNI International Standard Problem No. 23, "Rupture of a Large Diameter Pipe in the HDR-Containment," OECD/CSNI Report No. 160, December 1989.

Karwat, H., OECD International Standard Problem ISP29, "Distribution of Hydrogen within the HDR-Containment under Severe Accident Conditions—Task Specification," April 1990 (Revision 4, July 1991).

Karwat, H., "Distribution of Hydrogen within the HDR-Containment under Severe Accident Conditions—Task Specification," OECD International Standard Problem ISP29, April 1990 (Revision 4, July 1991).

Karwat, H., "Distribution of Hydrogen within the HDR-Containment Under Severe Accident Conditions, Final Comparison Report," OECD International Standard Problem OECD/CSNI-ISP29, NEA/CSNI 1R193/4, February 1993.

Kestin, J., et al., Journal of Physical Chemistry, Reference Data, 13, 229, 1984.

Khabensky, V.B., et al. "Critical Heat Flux in Rod Bundles Under Upward Low Mass Flow Densities," Nuclear Engineering and Design, 1998.

Kreith, F., Principles of Heat Transfer, Second Edition, International Text Book Company, pp. 549–561, 1956.

Kutateladze, S.S., I.I. Gogonin, N.I. Grigoriev, and A.R. Dorohov., “Determination of Heat Transfer Coefficient with Film Condensation of Stationary Vapour on a Vertical Surface,” Thermal Engineering, Vol. 24, No. 4, pp. 184–186, 1980.

Lombardi, C., et al., “CESNEF-3 Pressure Drop Correlation for Gas-Liquid Mixture Flowing Upflow in Vertical Ducts,” ATTI XVIII Congresso Nazionale sulla Trasmissione del Calore, June 2000.

McAdams, W.H., Heat Transmission, Third Edition, 1954.

Metals, B., and E.R.G. Eckert, Journal of Heat Transfer, Vol. 86, pp. 295–296, 1964.

Meyer, R.O., and R.K. McCardell, H.M. Chung, D.J. Diamond, and H.H. Scott, “A Regulatory Assessment of Test Data for Reactivity-Initiated Accidents,” Nuclear Safety, Vol. 37, No. 4, pp. 271–288, October–December 1996.

Narula, J.S., and J. Woodcock, “Westinghouse GOTHIC Distributed Parameter Modeling of HDR Test E11.2,” Vol. 1, 3rd International Conference on Containment Design and Operation, Toronto, Canada, October 19–21, 1994.

Nguyen, T.H., and W.M. Collins, “Simulations of Hydrogen Distribution Experiments Using the PRESCON2 and GOTHIC-Codes,” Vol. 2, 3rd International Conference on Containment Design and Operation, Toronto, Canada, October 19–21, 1994.

O’Donnell, W.J., and Langer, B.F., “Fatigue Design Bases for Zircaloy Components,” Nuclear Science and Engineering 20, pp. 1-12, 1964.

Ofstun, R.P., J. Woodcock, and D.L. Paulsen, “Westinghouse GOTHIC Modeling of NUPEC’s Hydrogen Mixing and Distribution Test—4-3,” Vol. 1, 3rd International Conference on Containment Design and Operation, Toronto, Canada, October 19–21, 1994.

Palazov, V.V., and L.W. Ward, “Preliminary Results of the AP1000 RELAP5/MOD3.3 Analysis for the Two-Inch Cold Leg and Main Steamline Breaks,” ISL-NSAD-NRC-01-003, Information Systems Laboratories, Inc., August 2001.

Peterson, “Scaling and Analysis of Mixing in Large Stratified Volumes,” International Journal of Heat and Mass Transfer, Vol. 37, Supp. 1, 1994.

Powers, D.A., “Chemical Phenomena and Fission Product Behavior During Core Debris/Concrete Interactions,” Proceedings of CSNI Specialists’ Meeting on Core Debris Concrete Interactions, published by Electric Power Research Institute, February 1987.

Rohsenow, W.M., and J.P. Hartnett, Handbook of Heat Transfer, McGraw-Hill, 1973.

Saha, P., Ishii, M., and Zuber, N., "An Experimental Investigation of the Thermally Induced Flow Oscillations in Two-Phase Flow System," *Journal of Heat Transfer*, pp. 616-622, November 1976.

Schall, M., U. Schygulla, and L. Wolf, "Examinations of the Behaviors of Reactor Pressure Vessel Internals during a Break of a Major Primary Coolant System Pipe, Quick Loop Report, Test Group RBE, Experiments T30.1-4," (in German), Technical Report PHDR 59-85, Nuclear Center, Karlsruhe, FRG, October 1985.

Seeger, W., et al., "Two-Phase Flow in a T-Junction with a Horizontal Inlet, Part I: Phase Separation," *International Journal of Multiple Flow*, Vol. 12, No. 4, pp. 575-585, 1986.

Siegel, R., and R.H. Norris, "Test of Free Convection in a Partially Enclosed Space Between Two Heated Vertical Plates," *Journal of Heat Transfer*, April 1957.

Smith, S., and Mosier, J., "Guidelines for Designing User Interface Software," *Handbook of Human Computer Interaction*, Elsevier Science Publishers: Amsterdam, Holland, 1988.

Taitel, Y., and A.E. Dukler, "A Model for Predicting Flow Regime Transitions in Horizontal and Near Horizontal Gas-Liquid Flow," *AIChE Journal*, Vol. 22, No. 1, pp. 47-55, January 1976.

Tufte, E. R., "The Visual Display of Quantitative Information," Graphics Press: Cheshire, CT, 1983.

Tuomisto, H., Y. Hytönen, T. Hyrsky, and E. Mattila, "External Spray Cooling of the Loviisa Containment," OECD/CSNI Special List Meeting on Selected Containment Severe Accident Management Strategies, Stockholm, Sweden, June 13-15, 1994.

Tuomisto, H., Y. Hytönen, and L. Valencia, "Application of HDR-Experiments E11.2 and E11.4 to Demonstrate Effectiveness of External Spray Cooling for Loviisa Containments," 14th Status Report Project HDR Safety Program, PHDR-Working Report 05.48/90, Karlsruhe, Germany, pp. 101-128, December 12, 1990.

Valencia, L., and T. Kanzleiter, "Blowdown-Experiments in a Reactor Containment, Quick Look Report, Test Group COND, Experiments V42, V43, V44," (in German), Technical Report PHDR 38-83, Nuclear Center, Karlsruhe, FRG, May 1983.

Valencia, L., "Blowdown Investigations Concerning Reactor Containment Pressurization- Steamline Break, Quick Look Report, Test Group CON, Experiments T31.1-3," (in German), Technical Report PHDR 57-84, Karlsruhe, FRG, June 1985.

Valencia, L., and T. Cron, "Examination of Containment Pressurization after Large Break of a Primary Coolant Pipe with Subsequent H₂-Release, Quick Look Report, Test Group CON, Experiments T31.4-5," (in German), Technical Report PHDR 70-90, Karlsruhe, FRG, November 1989.

Valencia, L., and L. Wolf, "Experimental Results of the Large-Scale HDR Hydrogen-Mixing Experiments E11.2 and E11.4," CEC/IAEA/KIAE Seminar on Hydrogen Behavior and Mitigation

in Water-Cooled Nuclear Power Plants, Brussels, Belgium, March 4–8, 1991, EUR 14039 EN (E. Della Loggia, ed.), pp. 38–49, 1992.

Van Cott, H. P., and Kinkade, R. G., "Human Engineering Guide to Equipment Design," U. S. Government Printing Office, Washington, DC, 1972.

Van der Sluys, W.A. and Yukawa, S., "Assessment of Environmental Effects on Fatigue Life in LWR Nuclear Applications," Pressure Valve Research Committee (PVRC) Steering Committee on Cyclic Life and Environmental Effects." (Final report issued as Van Der Sluys, W.A., "PVRC's Position on Environmental Effects on Fatigue Life in LWR Applications." WRC Bulletin, no. 487, 2003.)

Vary, A., "Nondestructive Evaluation Technique Guidebook," Essex, Conn. : Nondestructive Test Engineering Division, Hartford Steam Boiler Inspection and Insurance, 1997.

Vliet, G.C., "Natural Convection Local Heat Transfer on Constant-Heat Flux Inclined Surfaces," Journal of Heat Transfer, pp. 511–516, November 1969.

Wenzel, H.H., et al., "Quality Considerations of Major Direct and Indirect Measured Quantities during the Experiments of Test-Group E11," PHDR-Working Report No. 10.025/91, June 1991.

Wolf, L., L. Valencia, and K.H. Scholl, "Short-Term and Long-Term Aspects of Recent HDR Containment Tests," 13th U.S. NRC Water Reactor Safety Information Meeting, Gaithersburg, Maryland, October 22–25, 1985.

Wolf, L., and K. Mun, "Experimental Results for Long-Term Large-Scale Natural Circulation in LWR Containments after Large and Small LOCAs," Proceedings of the ASME/JSME 4th International Conference on Nuclear Engineering, New Orleans, Louisiana, March 10–14, 1996, Vol. 1, Part B, pp. 825–841.

Wolf, L., and L. Valencia, "Results of the Preliminary Hydrogen Distribution Experiment at HDR and Future Experiments for Phase III," 16th U.S. NRC Water Reactor Safety Information Meeting, Gaithersburg, Maryland, October 24–27, 1988.

Wolf, L., and L. Valencia, "Experimental Results of the Preliminary HDR-Hydrogen Distribution Test T31.5," 4th International Topical Meeting on Nuclear Reactor Thermal-Hydraulics, Karlsruhe, FRG, October 10–13, 1989, Volume 2, pp. 967–973.

Wolf, L., and T. Kanzleiter, "Status Report on Thermal-Hydraulics Analysis of PWR-Containments," invited presentation at ANS/ASME Topical Meeting on Nuclear Reactor Thermal Hydraulics, Saratoga, New York, October 6–8, 1980.

Wolf, L., L. Valencia, and T. Kanzleiter, "Overview of the HDR-Containment Tests," 11th U.S. NRC Water Reactor Safety Information Meeting, Gaithersburg, Maryland, October 24–28, 1983, NUREG/CP-0048, Vol. 3, pp. 258–324.

Wolf, L., and L. Valencia, "Large-Scale HDR Hydrogen Mixing Experiments—Test Group E11," 18th U.S. NRC Water Reactor Safety Information Meeting, Rockville, Maryland, October 22–24, 1990.

Wolf, L., and L. Valencia, "Results of the PHDR Computational Benchmark Exercises on Hydrogen Distribution Experiments E11.2 and E11.4," CEC/IAEA/KIAE Seminar on Hydrogen Behavior and Mitigation in Water-Cooled Nuclear Power Plants, Brussels, Belgium, March 4–8, 1991, EUR 14039 EN (E. Della Loggia, ed.), pp. 81–95, 1992.

Wolf, L., and H. Holzbauer, "Comparisons at FATHOMS Blind and Open-Test Predictions with the Experimental Data and HDR-H₂-Mixing Tests E11.2 and E11.4," CEC/IAEA/KIAE Seminar on Hydrogen Behavior and Mitigation in Water-Cooled Nuclear Power Plants, Brussels, Belgium, March 4–8, 1991, EUR 14039 EN (E. Della Loggia, ed.), pp. 50–64, 1992.

Wolf, L., et al., "Comparison Between HDR/H₂-Distribution Experiments E11.2 and E12.4," 19th U.S. NRC Water Reactor Safety Information Meeting, Bethesda, Maryland, October 28–30, 1991.

Wolf, L., H. Holzbauer, and T. Cron, "Hydrogen Mixing Experiments in the HDR-Containment Under Severe Accident Conditions," 21st U.S. NRC Water Reactor Safety Information Meeting, Bethesda, Maryland, October 1993.

Wolf, L., T. Cron, and H. Holzbauer, "Detailed Assessment of the HDR-Hydrogen Mixing Experiments E11," International Conference on New Trends in Nuclear System Thermal-Hydraulics, Pisa, Italy, May 30–June 2, 1994.

Wolf, L., and K. Mun, "Overview of Experimental Results for Long-Term, Large-Scale Natural Circulations in LWR-Containments After Large LOCAs," Vol. I, "Assessment of HDR Experiments V21.1, V43, T30.4 and T31.6," DOE Project Order No. DE-AP07-95ID81401, Department of Materials and Nuclear Engineering, University of Maryland, College Park, Maryland, July 1995.

Wolf, L., K. Mun, and J. Floyd, "HDR Hydrogen Mixing Evaluation for Containment Safety Evaluations, Final Report," DOE Project Order No. DE-AP07-95ID81401, Department of Materials and Nuclear Engineering, University of Maryland, College Park, Maryland, September 1995.

Wolf, L., and K. Mun, "Overview of Experimental Results for Long-Term, Large-Scale Natural Circulations in LWR-Containments After Large LOCAs," Volume II, "Assessment of HDR Experiments V21.1, V43, T31.5 and E11.5," HDR Hydrogen Mixing Evaluation for Containment Safety Evaluations, Natural Global Circulation, DOE Project Order No. DE-AP07-96ID10765, Department of Materials and Nuclear Engineering, University of Maryland, College Park, Maryland, April 1996.

Wolf, L., M. Gavrilas, and K. Mun, "Overview of Experimental Results for Long-Term, Large-Scale Natural Circulations in LWR-Containments After Large LOCAs, Final Report," DOE Project Order Number, DE-AP07-96ID10765, Department of Materials and Nuclear Engineering, University of Maryland, College Park, Maryland, July 1996.

Yeh, Hsu-Chieh, and L.E. Hochreiter, "Mass Effluence During FLECHT Forced Reflood Experiments," Nuclear Engineering and Design, Vol. 60, pp. 413–429, 1980.

Zuber and Staub, "Stability of Dry Patches Forming in Liquid Films Flowing Over Heater Surfaces," International Journal of Heat and Mass Transfer, Vol. 9, 1966.